ED 247 087 SE 044 683. TITLE Projected Response of the Science, Engineering, and Technical Labor Market to Defense and Nondefense Needs: 1982-87. Special Report. INSTITUTION National Science Foundation, Washington, D.C. REPORT NO NSF-84-304 PUB DATE Jan 84 NOTE 59p. PUB TYPE Reports - Résearch/Technical (143) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS *Employment Projections; Engineering; *Engineers.; Labor Market; Labor Needs; *Labor Supply; *National Defense; *Paraprofessional Personnel; Sciences; *Scientists IDENTIFIERS National Science Foundation #### ABSTRACT This report presents findings of a special analysis designed to project science, engineering, and technician (SET) personnel requirements of both defense and nondefense sectors during the 5-year period ending in 1987 and to assess the projected supply of such personnel available to meet those requirements. Following an introduction, the report is organized into two main sections. The first section provides an overview of the Interindustry Forecasting System (IFS) that was used to generate employment projections of SET personnel. It presents pertinent assumptions underlying four scenarios chosen for analysis, and reports total and defense; related employment requirements through 1987. These requirements are presented separately for scientists (computer systems analysts and social, physical, mathematical, and life scientists), engineers (electrical/electronic, mechanical, aeronautical/astronomical engineers), and technicians (computer programmers, drafters, and science and engineering (SE) technicians). The second section describes the DauffenBach/Fiorito/Folk (DFF) labor supply model, presents information on the importance of various components of the SE labor, supply, and provides comparisons of demand and supply projections to assess potential labor market balance. An assessment of projected labor market balance for SE-support technicians is also presented in this section. Information on the IFS and DFF models and. supporting data (presented in 20 statistical tables) are included in appendices. (JN) #### related publications | | NSF No | · Price • | | NSF No | P
Price | |---|---------------------|-----------|--|--------|---------------------------------------| | Science Resources Studies Highliq | ghts | | | • | | | R&D1 unding | • | | Labor Markets for New Science and | | · · · · · · · · · · · · · · · · · · · | | State and Incheses Expected in Industric R&D Performance of | | | Engineering Graduates in Private Industry | 82-310 | ***** | | E- b = R&O Programstax F 1983 | 82-320 | | Engineering Colleges Report 10 's or . | | | | 1955 S. Le as R&D Growth in FY | ', | | Faculty Positions Vacent in Fall 1980 | 81-332 | | | 1 ms 4 L. ad Natural Resources of the state | 83 1 332 | | Detailed Statistical Tables | | • | | | | | 5 E Personnel | ٠ ٠ | | | 5 1 Personnel 1982 Deciar in Production in Science | | | *Scientists Engineers and Technicians in Private Industry, 1980 | 81-32° | | | d Log porting Falds Stable, But | | | The state of s | - | , | | continued to Decline in Science and | | ', | Reports | | . • | | Mori orgat establication | 83-330 | , | 5/E Personnel | | • | | Prosected Employment Scharios Show
Possible Stortings at Sonic Engineering | | | Changing Employment Patterns of | | , | | and Computer Specialties | 83-307 | | Scientists Engineers, and Technicians in Manufacturing Industries 1977-80 | 82-331 | ,. , | | Cowing imployment of Science and Lagranger Doctorates Continues, | 22.322 | • | Science and Engineering Degrees | 82-307 | | | Ledder Computer Scientists | 82,328 | •••• | Occupational Mobility of Scientists and | | | | I shar Market Stackers for New Science and Engineering Graduates | 82-330 | | Ingineers | 80-317 | :- | | Science Engineering Doctorate
Production Increases in 1981, More | | | Scientists, Engineers, and Technicians in
Private Industry, 1978-80 | 80-320 | | | Sex Doctornes Seek Nonacademic
Positions | 82-323 | | Science and Engineering Employment
1970-80 | 81-310 | 4 | #### Availability of Publications $t_{\rm C}$ is publications marked with a price should be obtained from the Superintendent of Do can less 1.8 Covernment Printing Ortice. Washington, 19.C. 20402. Where no price is listed single copies movely obtained gratic from the National Science Foundation, Washington, D.C. 20500. (See inside back cover for Other Science Resources Publications.) ERIC Full Text Provided by ERIC DEST COPY ANT THE #### foreword The decade of the eighties has been characterized by a growing concern about the condition of this country's technological resources. Programs to promote basic research, to reassess research and development priorities, and to improve the quality of science and engineering education, are just a few initiatives that clearly demonstrate the strong commitment being made by Government, industry, and academia in this area. This commitment is founded on the continuing role of high technology in promoting economic growth, productivity, and international competitiveness. Over the next several years, this same technology will be called on to help meet the goals of the Nation's 5-vear defense plan. In fiscal year (FY) 1983, this plan scheduled an increase in real defense expenditures of almost 45 percent over the 1982-87 period. Proposed defense budgets for FY 1984 and FY 1985 show similar emphasis. Highly trained science, engineering, and technician (SET) personnel are essential to these industries and, hence, the Nation's ability to meet both overall economic- and defense-related objectives. This report presents findings of a special analysis undertaken by the National Science Foundation (NSF). The objectives of the study are twofold: First, to project SET personnel requirements of both defense and nondefense sectors, during the 5-year period ending in 1987, second, to
assess the adequacy of the projected supply of such personnel available to meet those requirements. Employment projections for the study were generated through the use of the Defense Interindustry Forecasting System developed by Data Resources, Incorporated (DRI). The supply projections, perhaps the most distinctive feature of this study, were based on a model that incorporates all major sources of response to changes in demand. Developed under contract to NSF by Drs. Robert DauffenBach (Oklahoma State University) and Jack Fiorito (University of Iowa), these projections are intended to identify potential problems within the SET labor market, as well as to assist in understanding the dynamics and flexibility of SET labor supply. Although both models represent the state-of-the-art in projection methodologies, it is nonetheless important to be aware of certain methodological limitations. First, the projections are only as accurate as the assumptions that were used to generate them. To the extent that these assumptions are not realized, projections are likely outcomes, not precise predictions. For this reason, the analysis uses four sets of assumptions based on alternative macroeconomic conditions and defense-expenditure patterns to generate a range of potential outcomes. Second, this type of analysis provides only a broad overview of the SET labor market, highlighting potential problem areas. Problems of a more disaggregated nature generally cannot be modeled empirically, but lend themselves more readily to qualitative studies. Limitations of the analysis will be highlighted throughout the report to assist in evaluation of the results. Despite these limitations, the methodology developed provides a most useful framework for assessing potential supply/demand impalances of SET personnel and is sufficiently versatile to be used in estimating the potential impacts of future policy changes. Charles E. Falk Director, Division of Science Resources Studies Directorate for Scientific Technological, and International Affairs January 1984 1. ERIC Full Text Provided by ERIC #### acknowledgments This analysis was conducted by Jean E. Vanski, Program Analysi, Utilization Studies Group, Supervision, review, and guidance were provided by Joel L. Barries, Study Director, Utilization Studies Group: Alan Fechter, former Head, Scientific and Technical Personnel Studies Section: and Charles E. Falk, Director, Division of Science Resources Studies. The National Science Foundation would like to express its appreciation for the expert support provided by its contractors including: Robert C. DauffenBach of Oklahomai State University and Jack Fiorito of the University of Iowa, as well as Douglas Beck, Ralph M. Doggett and C. Douglas Lee of Data Resources, Incorporated. The Foundation would also like to acknowledge the Bureau of Labor Statistics Office of Economic Growth and Employment Projections for its cooperation in providing the Occupational Employment Statistics (OES) matrix. # contents | Highlights | ″ v | |---|-------------| | Sections: | | | I. Introduction | | | Policy issues | | | Objectives | | | Methodological caveats | | | Organization of remaining sections | | | II. Employment projections | | | Projection scenarios | | | Macroeconomic assumptions | | | Defense-expenditure assumptions | | | Assessing underlying assumptions | | | Projected range of SET requirements | | | The effect of defense expenditures on SET employment | | | Total projected requirements for scientists, engineers. | • | | and technicians, 1982-87 | | | • Scientists | | | Computer systems analysts | | | Social scientists | | | Physical scientists | | | Mathematical scientists | 7 19 | | Life scientists | | | Engineers | | | Electrical/electronic engineers | | | Aeronautical/astronautical engineers | | | Other engineers | | | Technicians | | | Computer programmers | • | | Drafters | | | S/E technicians | 14 | | III. The supply of SET personnel and labor market balance | 15 | | Labor supply model | | | General characteristics | | | Alternative analyses of supply | 16 | | Supply response restricted to new entrants and immigrants | 16 | | Supply response including mobility | 17 | | Labor market balance in the early eighties | | | General labor market conditions, 1987 | | | Projected shortage fields, 1987 | | | Aeronautical/astronautical engineers | | | Computer specialists | | | Electrical/electronic engineers | | | Conclusions | | | | · \$-4, ·21 | | Appendixes: | | | Å. TechnicalNotes | · 25 | | A. Technical Notes | 25 | | Defense Interindustry Forecasting System (DIFS): | | | employment projections | 25 | | DauffenBach/Fiorito/Folk (DFF) model: Stock-flow model | | | of science and engineering labor supply | 28 | | B. Detailed statistical tables | 31 | | Bibliograp hy | 53 | | | | ## highlights - Four projection scenarios were developed for the 1982-87* beriod to generate a likely range of employment estimates. These scenarios represented combinations of low and high macroeconòmic activity—average annual growth rates in gross national product (GNP) of 1.6 percent and 4.3 percent, respectively, and loward high growth rates in real defense expenditures-annual growth rates of 3.1 percent and 8.1 percent, respectively. Performance of the economy and defense outrys recorded during the first year and a half of that period suggest that actual employment will be within the projected range of estimates. The scenarios indicate that the number of jobs requiring science, engineering, and technician (SET) skills in the United States can be expected to increase by 460,000 to 740,000 over the 1982-87 period. By the latter year, roughly 4 million jobs are projected to be required in SET occupations, representing about 3.5 percent of total employment. - Among the 12 science and 9 engineering occupations studied. only the rapid growth in requirements for aeronautical/ astronautical engineers, computer specialists (computer systems) analysts and programmers), and electrical/electronic engineers is likely to produce shortages of fully qualified professionals: shortages are defined as a 5-percent, or greater, shortfall in supply of new, appropriately trained college graduates and experienced workers. By 1987, the projected shortfall for aeronautical/astronautical engineers will vary from 15 percent to 45 percent, representing 10,000 to 35,000 personnel; for , computer specialists, the comparable range is projected to be 15 percent to 30 percent, about 115,000 to 140,000 personnel. At high projected levels of defense expenditures, the shortfall of... electrical/electronic engineers may almost reach 10 percent of supply, roughly 30,000 personnel. Growth in the numbers of mechanical and industrial engineering technicians as well as drafters is projected to accelerate over the next 5 years suggesting potential supply problems. - Occupational mobility can be expected to alleviate shortages as experienced workers switch occupations in response to changing job opportunities. Sustained, high dependence on occupational mobility to meet growing requirements in any particular field, however, indicates a potential problem in maintaining the quality of the work force. This problem is itself a manifestation of labor shortages. By 1987, it is projected that 11 percent to 15 percent of the supply of aeronautical/astronautical engineers will need to be drawn from other occupations to meet increasing employment demands, for computer specialty occupations the comparable range lies close to 11 percent of supply. - The defense industrial base is highly dependent on SET personnel; roughly 15 percent of the defense work force is employed in SET occupations as opposed to 3 percent of that in nondefense. Because defense spending is concentrated in high-technology manufacturing industries, SET employment projections show a marked sensitivity to variations in defense spending despite the latter's small share of GNP. During the 1982-87 period, projected growth in employment for SET personnel is - much stronger in detense- than in nondefense-related activities By 1987, roughly 4 percent of scientists, 15 percent of engineers, and 7 percent of technicians are projected to be employed in defense activities, a slight increase over the 3 percent, 12 percent, and 6 percent, respectively, employed in such activities in 1982. Among SET occupations, defense expenditures have their strongest impact on the engineering work force. - Growth in requirements for SET personnel is projected to be concentrated in a few industries that are also an important part of the defense industrial base. Five industries are projected to generate about three-quarters of the net increase in requirements for engineers—electrical machinery, fabricated metals, nonelectrical machinery, transportation equipment (including aircraft), and business services. - Science employment is projected to increase from 730.000 in 1982 to between 845,000 and 890,000 in 1987, at an annual growth rate ranging from 3.0 percent to 4.1 percent. Regardless of scenario, computer systems analysis is projected to be the fastest growing science occupation as computer applications continue to proliferate. The rate of employment growth in this occupation is expected to range from 5.6 percent to 6.7 percent per year. Among noncomputer-related occupations, social science will grow fastest, increasing at a projected annual rate of 2.2 percent to 3.2 percent. - According to the projections, science employment will continue to be concentrated in nonmanufacturing industries. Within the nonmanufacturing sector, business and miscellaneous service industries are expected to maintain their importance as primary sources of employment demand, together generating one-third of both the level and the growth of science employment during the 1982-87 projection period. - Requirements for engineers are projected to increase from
1.1 million in 1982 to between 1.3 and 1.4 million in 1987, an annual growth rate of between 2.6 percent and 4.5 percent. Two engineering fields—aeronautical/astronautical and electrical/electronic—are projected to grow faster than average. Employment growth in the former is expected to range from 5.9 percent to 11.1 percent per year; for the latter, an annual growth rate of 3.9 percent to 5.1 percent is expected. - Requirements for S/E technicians are projected to increase from 1.5 million in 1982 to between 1.6 million and 1.8 million in 1987, indicating an average annual growth in employment ranging from 2.4 percent to 3.7 percent. In response to the diffusion of computer technology computer programming will be the fastest growing technician occupation, with annual growth in employment ranging from 4.3 percent to 5.0 percent. Strong employment growth is also projected for electrical/electronic and mechanical engineering technicians. Employment of the former is projected to grow in a range of 3.0 percent to 4.0 percent, paralleling strong demand for engineers with that specialty: for the latter, employment growth is projected to range from 2,5 percent to 5.0 percent. ERIC #### I. introduction ... #### policy issues The National Science Foundation (NSF) is mandated by Congress to provide information on the availability of the current and projected need for scientific and technicalresources in the United States. This function includes monitoring operations of the labor market for scientists, engineers, and technicians. Although these personnel constitute less than 5 percent of the Jabor force, they are essential to the hightechnology industries critical to our national security, general economic growth, and technological innovation. Major initialives in any of these areas strongly influence the scientific and technical labor market and are highly dependent on the efficiency of this market's functioning for their outcome. The concern for improving national security that led to the defense buildup undertaken in the early eighties was an example of such an initiative. As depicted by the five-year defense plan (FYDP) proposed by the President for fiscal year 1983 (FY 1983), this buildup represented the largest, planned peacetime increase in defense spending in U. S. history. According to that plan, total obligation authority (TOA) for defense was scheduled to increase by \$186 billion in nominal terms between 1982 and 1987, a real increase of nearly 45 percent. There has been some concern over the ability of the science, engineering, and technician (SET) work force to accomodate the additional demands being placed on it. This concern has arisen not only because spending has been targeted on high-technology procurements and research and development (R&D) activities that are science and engineering (S/E)-intensive, but also because the labor market has yet to be affected by defense spending decisions implemented in the early eighties. That the defense buildup is taking place while there is a growing nondefense demand for S/E personnel further complicates the issue Even before the increase in defense expenditures, S/E employment in industry had begun to outpace growth in the total work force. The reasons for this were the strong economic performance of high-technology industries and the industrial staffing changes that increased the utilization of S/E personnel relative to the number of workers in other occupations. In addition to industry's need for scientists and engineers to increase productivity and to remain competitive internationally, academia also needs additional 5/E personnel (particularly engineering and computer science faculty) to fill existing vacancies and to meet future training needs.2 Because SET Job skills are highly specialized and require lengthy training periods, the SET labor force cannot easily adapt to sudden large increases in requirements. The question that arises, therefore, is whether a large, rapid increase in the need 🤜 for defense-related personnel, coupled with growing industrial and academic requirements, will make unrealistic adjustment demands on the SET labor market. In undertaking and analysis of this problem. two abjectives were sought: To project the levels of SET employment that would likely be needed to meet both defense and nordefense requirements during the period covered by the FY 1983 FYDP; and, to project supply response to increasing requirements, identifying the potential shortfalls that may arise. The shortfalls, in turn, will serve to highlight general areas off concern.3 Labor markets accomodate demand and supply imbalances; thus, it is unlikely that shortages would be fully manifested in unfilled job vacancies. Employers make a variety of adjustments when faced with shortfalls in labor supply. Some postpone, or even cancel, projects or entire programs. objectives ²G. A. Keyworth. Statement before the Committee on Science and Technology. U.S. Science and Technology Under Budget, Stress. Hearings Before the Committee on Science and Technology. U.S. House of Representatives, 97th Congress (Washington, D.C. Supt of Documents, U.S. Government Printing Office, 1982). This methodology can at best only hint at the more specialized problems of this labor-market that are of policy concern Such problems include (1) Labor market imbalances in subspecialties or emerging fields. (2) the need for experienced, as opposed to newly trained, S/E Personnel: (3) the need for young investigators in basic research; or, (4) labor market imbalances arising from geographic segmentation. Alternatively, as observed during the rapid detense and space buildup of the fifties and sixties, employers may adapt by downer grading the quality of their work forces. placing greater reliance on new college graduates in the absence of experienced personnel, upgrading technicians, or retraining workers from other occupations. Employers may also compete for necessary personnel by bidding up wages. This can affect whole sectors of the economy, with Covernment, industry, and academia competing with one another for available workers. Those industries and sectors that cannot effectively compete for essential personnel may suffer as a consequence. All of these adjustments exact very real costs, and a relevant policy question is whether traditional free market mechanisms will make appropriate personnel allocations with minimal-dislocation of the economy. For purposes of this analysis, therefore, a shortage cannot be defined simply as "unfilled job vacancies," but rather as "an inadequate supply of appropriately trained and experienced personnel." #### methodology Two state-of-the-art simulation models were used in this analysis. Employment demand through 1987 was projected for 29 SET occupations using the Defense Interindustry Forecasting System (DIFS) developed by Data Resources, Incorporated (DRI). (See technical notes, Defense Interindustry Forecasting System. Employment Projections J. Begause projections are highly dependent on the assumptions underlying them, four scenarios were run to determine the likely range of total requirements, including the relative importance of defense expenditures in determining SET employment demand. These four scenarios were based on assumptions governing both the level of macroeconomic activity and the alternative patterns of defense-expenditure growth. Projected labor market balance is determined by comparing estimates of labor demand and supply. The projections of S/E supply for this study were derived from an NSF-sponsored model developed by Drs. Robert PauffenBach, Jack Fiorito. and Hugh Folk, (See technical notes.) DauffenBach/Fiorito/Folk (DFF) Model Stock Flow Model of Science and Engineering Labor Supply.") The DFE model, as it will be referred to throughout this" report, provides annual projections of supply in 21 occupations by modifying the previous year's stock of personnel with flows of new labor force entrants, occupationally mobile experienced workers, and immigrants.4 Each of these flows was modeled to respond to changes in employment across occupations, recognizing that variations in job opportunities elicit changes in available supply. In total, four sets of supply projections were generatedone based on each requirement scenario developed with the DIF System. #### methodological – çaveats It is important to realize that projections are not predictions, and that there are methodological limitations inherent in simulation modeling that must be considered in evaluating the likelihood that projections will be realized. First, the quality of projections depends on the assumptions made about the exogenous variables that drive simulation models. In this analysis, for example, variables defining macroeconomic performance and defense expenditures were critical to estimating future SET employment with the DIFS model. Because neither the behavior of the economy nor future defense outlays can be predicted with certainty, this analysis used alternative scenarios that made allowances for variations in performance in these areas. Second, projections from simulation models are based on relationships among major economic variables. These relationships are determined by empirical analyses of historical data and define the structure of the economy. If some occurrence imajor monetary or fiscal policy changes, dramatic labor market, disruptions, prolonged periods of high inflation, etc.) alters that structure, models may no longer reflect operations of the economy Technological change is ian example of structural change that could significantly affect the projection of future demand for SET personnel Such change is incorporated in the DJF System both in determining industrial production and in defining staffing patterns within industry There is some concern, however, that automation in the work place (robotics, computer-aided design and manufacture (CAD/CAM), eta) will
accelerate SET employment growth at rates far to excess of those anticipated by studies generating employment projections. Although the pace of automation has duickened, there is little reason to expect dramatic changes in requirements for SET personnel over the short 5-year period being simulated. # organization of remaining sections The main body of this report is divided into two sections. The first provides an overview of the DIF System that was used to generate employment projections of SET personnel It presents pertinent assumptions underlying the four scenarios chosen for analysis, and reports total and defenserelated employment requirements through 1987. The second section describes the DFF labor supply model, presents information. on the importance of various components of SÆ labor supply, and provides comparisons of demand and supply projections to assess potential labor/market balance. An assessment of projected labor market balance for S/E*support technicians is also presented in this section: The DFF model does not produce supply estimates of S/Esupport rechnicians because informal training mechanisms make it much more difficult to identify the potential supply For these occupations, historic and projected growth rates in employment will be compared in order to identify potential difficulties in meeting anticipated growth requirements # II. employment projections # projection scenarios Projections are forecasts that are conditional on a variety of assumption that depict economic, institutional, and social conditions. This analysis was therefore designed not to provide a single numeric estimate of future employment requirements, but instead to provide a well-defined stånge within which employment growth is likely to occur during the 1982-87 period. Two factors were assumed to be major determinants of SET employment, based on their ability to affect the level and pattern of industrial activity: (1) General performance of the U.S. economy, and (2) the lend and distribution of defense expenditures. In total, four projection scenarios were developed using the DIFS model developed by DRI. These scenarios were based on two alternative sets of macroeconomic assumptions designed to encompass likely private sector performance during the simulation period. Each of these, in turn, was combined with two alternative sets of assumptions about defense spending. The scenarios were run in September 1982, with the first projection period starting in the third quarter of that year. *DRI specializes in economic forecasting. The projection scenarios used in this analysis were developed in collaboration with DRI staff. #### macroeconomic assumptions Low-growth scenarios. Of the two sets of assumptions underlying the projections. forecasting the performance of the U.S. economy was more problematic. The U.S. economy has been unpredictable since the late seventies when concurrent high rates of unemployment and inflation characterized what came to be called a "stagflated" economy This type of economy formed the basis of the low-growth (STAG) scenarios used in the analysis. These scenarios assumed that a weakened economy would characterize the first half of the projection period, but that the second half would see a return to long-run growth. Within the STAG simulations, the inflation rate, as measured by the consumer price index (CPI), was sustained at relatively high levels and averaged over 7 percent per year for the 1982-87 period. During that time, the unemployment rate averaged 10 percent annually, growing steadily from the 9-percent level evident in 1982 (chart 1). During the same period, labor productivity, as measured by output per hour, grew less than 1 percent annually (chart 1 and appendix tables B-1 to B-4). The economy in the low-growth scenarios was characterized by a steady but relatively slow expansion. After registering a decline in 1982, real GNP grew at positive rates throughout the remainder of the simulation period, averaging somewhat less than 2 percent. Employment in SET occu- pations is highly dependent on industrial performance, especially within manufacturing industries. Among the major depressants of SET employment within these scenarios was the sluggish manner in which the manufacturing sector made up for production losses that occurred in 1982. Over the simulation period, capacity utilization in manufacturing industries rarely exceeded 75 percent. High-growth scenarios. The high economic growth (OPTIM) scenarios provided the upper range of SET employment estimates for this study. The first three years of the simulation period were characterized by relatively vigorous economic growth, after which time the simulation was eased toward long-run growth. Over this period, it was assumed that the inflationary expectations developed during the seventies could be broken, and thus the average annual growth in the CPI was restricted to 5 percent. In contrast to the previous scenarios, unemployment declined steadily, falling to almost 6 percent in later years. Growth in labor productivity during the two years following 1982 rebounded to levels not recorded since the mid-seventies. then moderated to average 2 percent over the entire projection period. In the OPTIM scenarios, real GNP growth exceeds 4 percent per year, rebounding from the decline registered in 1982. By the end of 1983, these scenarios depict a growth in industrial production that more than compensates for 1982 losses. On average, manufacturing industries show the largest production gains, resulting in projected # Chart 1. Range of macroeconomic assumptions used to generate employment projections: 1982-87 NOTE: STACILOW Indicates "cy economic drowth: / Sow defense strend lure" ecenatio OPTIMATICAL Indicates high-aconomic growth / high-defense expenditure scenario. SOURCE: National Science Foundation rates of capacity utilization exceeding 80 percent by 1987. # defense-expenditure assumptions High-defense expenditure scenarios. The high-defense expenditure (HIGH) scenarios used for this analysis assumed that the FY 1983 FYDP would be implemented without change. According to the YDP, TOA-the total appropriation needed to execute the proposed buildup—is scheduled to increase by \$186 billion in nominal terms Between 1982 and 1987, a real increase of almost 45 percent (table 1), Most of the spending is aimed at force modernization. concentrating primarily in the procurement of new and technologically sophisticated weapons systems, as well as in research, development, and testing evaluation [RDT&E] budget accounts. By 1983, TOA in these two accounts was anticipated to increase by 36 percent and 21 percent, respectively, dramatically shifting the composition of the defense budget toward expenditures that most directly affect SET employment. Because the actual disbursement of funds affects industrial production and employ ment, the DIFS model translates TOA into actual defense outlays as contracts and expenditures are made. Between 1982 and 1987, defense expenditures in the HIGH scenarios were anticipated to grow at an 8-percent average annual rate in real terms. The annual growth in defense expenditures is highest during the 1983-85 period, reflecting the impact of procurement programs initiated one to two years earlier (chart 2). Low-defense expenditure scenarios. Low-defense expenditure (LOW) scenarios constrain real growth in defense spending to nearly 3 percent during the santa period. The takes several years for TOA in procurements to affect the economy. Based on analysis of past spending patterns only 12 percent of TOA shows up as first-year outlays. The majority of actual espenditures, two thirds, generally occurs case to three years after appropriation. Table 1. Summary statistics on the fiscal year 1983 Five-Year Defense Plan: 1982-87 | Detense budget | 1982 | 1987 | |-----------------------------|--------|-------------| | Total obligation authority: | | , - | | Current 1983 dollars | ŀ | [| | (billions) | \$2143 | \$400 8. | | . Constant 1983 dollars | 7] | ١, , | | (billions) | 227.8 | 325 9 | | Defense outlay | [• | | | expenditures: | - + | | | Current 1983 dollars | | | | (billions) | 182.8 | 356.0 | | Constant 1983 dollars | , | ' | | 🏄 (bilhons) | 195.4 | 288.7 | | Components of defense | | | | budget (percent): | | | | Operations and | | | | maintenance | 34.0% | 26.1% | | Procurement | 23.2 | 39.4 | | Military personnel | 215 | 14 0 | | Research, development, | | | | and testing | 10.3 | 10 7 | | Retirement | 84 | ` 59 | | Military construction | 27 | 39 | SOURCE. Data Resources, Incorporated Chart 2: Range of defense expenditure assumptions used to generate employment projections: 1982-87 (Annual rate of change; constant dollars) SOURCE National Science Foundation Such growth would be nearly 2 percentage points below the recommendations set by the Carter Administration in 1980 and were deemed sufficiently conservative to provide a lower bound for this analysis. Under the LOW scenarios, personnel and retirement accounts were left at levels proposed by the current Administration, reflecting the infeasibility of adjusting these budget accounts downward. The entire difference in defense-expenditure growth between the LOW and HIGH scenarios was, therefore, confined to reductions in procurement, operations and maintenance (O&M), and RDT&E budget categories. ### assessing underlying assessing underlying assessing underlying Since this analysis was begun, several quarters of economic performance and issuance of the PY 1984 FYDP have pro-1 vided/an opportunity to assess assumptions underlying the four scenarios. In the first half of 1983, the U.S. geonomy has shown a vigorous recovery, real GNP has grown 5 percent per year, inflation has held ground at a 3-percent annual increase, the unemployment rate has fallen to 78 percent, and both productivity and industrial production are up. Although an assgrament of long-run economic
performance cannot be founded on short-run statistics, a continuation of the recovery, even if it were to moderate, might show the OPTIM scenario assumptions to be slightly conservetise. With regard to the defense builtip, signals are mixed. The FY 1984 FYDP has reinforced the Administration's commitment to maintaining the course it set earlier. During 1983, however, contract 1 awards were delayed and Congress, in the face of large Federal deficits, has approved only a 5-percent real increase in defense outlays cutting procurement, O&M, and RDT&E accounts. Therefore, it appears that defense outlays will fall somewhere midrange of the two alternatives simulated. Indications are that deviations in the two sets of assumptions may be offsetting, with likely employment levels still falling within he briginal projected range. #### projected range of SET requirements The STAG/LOW-and OPTIM/HIGH scenarios, define the maximum range of employment and will form the basis for the analysis presented. According to these scenarios, the number of jobs for appropriately trained and experienced workers in SET occupations will increase by 460,000 to 740,000 between 1982 and 1987. By the end of that period/it is estimated that nearly # million people will be required in these occupations, representing about 3.5 percent of total employment. Growth in SET requirements is expected to increase by 2.6 percent to 4.1 percent annually through 1987, significantly in excess of the 10- to 24-percent annual growth rate in overall employment. This is very much in keeping with the reces trend characterizing the U.S. economy namely, the growing technical sophistication of the labor force. Two NSF studies ltave shown that SET employment growth has been outpacing that of total employment in recent years, both in the manufacturing and nonmanufacturing industrial sectors.10 This has occurred in Bart because of the strong performance of hightechnology industries that are characterized by work forces with high concentrations of SET personnel. But more importantly, it has occurred because the diffusion of technology throughout the economy has There is no single, accepted set of crateria used to define this population. The definend projections in this report are estimates of the number of jobs requiring SET skills. These, projections are primarily based on data from the Bureau of Labor Statistics. Occupation Employment Statistics (OES) Survey. This establishment survey classifies individuals as scientists and engineers if their job requires a functional level comparable to that of a 4-year university graduate in an S/E-related field. The functional level of technicians is assumed to be comparable to that achieved through related postsecondary school training. S/E employment stimates derived from this survey are lower than those grierated in NSF surveys because many S/E personnel who are managers, administrators, or professors are not associated with an S/E field. **National Science Foundation, Changing Employment Patterns of Scientists, Engineers, and Technicians in Manifacturing Industries 1977-80 [Final Report] (NSF 82-331] (Washington, D.C., October 1982] and Technical Employment Growth Accelerates in Selected Nonmanufacturing Industries, Science Resources Studies Highlights* [NSF 83-321] (Washington, D.C., October 17, 1983) resulted in changes in the staffing requirements of industries. Both NSF studies have found that changes in staffing pattern are the driving force behind SET employment growth, accounting for roughly four fifths of the increase in science employment and over one-half of that for engineers, and technicians. Changes in the pattern and level of industrial growth, as well as those in staffing, are reflected in the DIFS model, and were factors in determining the requirement projections. The wider the range of employment requirements generated in an analysis, the more difficult it is to draw meaningful conclusions. The four scenarios developed for this study, however, resulted in a well." defined range of projected SET requirements; never varying by margathan 5 percent from the average 1987 projected value in any of the major occupational categories (chart 3). The wasons for this are twofold. First, only a small fraction of 📆 jobs in the economy require highly specialized SET skills. Very large swings inindustrial production would be needed to generate overall changes in employment that would result in a wider range of projected SET requirements. Such swings are not realistic given recent economic performance and the short-time horizon being simulated. Second, it is also important to make note of the different growth rates for productivity that characterize the scenarios. Productive, defined as output per worker./increases twice as fast in the. OPTIM as it does in the STAG scenarios. These productivity gains counterbalance the employment impact of the more rapid industrial expansion found in the former, ultimately reducing the need for additional workers. # the effect of defense expenditures on SET employment Changes in national priorities often have a high-technology emphasis and, hence, a significant impact on the level and/or, pattern of SET skill requirements of the The Rebound is Breaking Records But the Stronger it is Now the Tougher it will be to Moderate. Business Week. August 11, 1983, pp. 28-30 #### Chart 3. Projected range of employment in science, engineering, and technician occupations: 1982-87 Employment ranges are derived using average annual growth rates in each of the secretor given. Actual employment estimates are anticipated to fall within this range are it at accumulations are recommendated to fall within this range are it at accumulations are special. Home, are pre-NOTE: STAGIL CW: Indicates How sectional provints? / Join-derbase expenditure behavio OPTIM/HIGH Indicates high-sectional growth high-defense expenditure scenario. primary reason for undertaking this special study was to assess the degree to which the SET labor market could adjust to meet the additional demands generated by the defense buildup that resulted from the renewed emphasis of national security begun in the early eighties. As originally planted, this buildup called for a 45-percent increase in real defense spending over a relatively short 5-year period and may place significant demands on the SET labor market. The anticipated effect of defense spending on the SET labor market is generated by the former's targeting on the hightechnology sector that directly or indirectly supports the production of sophisticated weapons systems: A number of recent studies have presented estimates of the impact of defense spending on industries and occupations. Models such as DIFS, that have been used to estimate defense-induced employment. corroborate the assumptions that defense requirements represent a significant fraction of overall employment in high-technology industries. For example, defense contracts support nearly one-half of the employment used to manufacture aircraft and ships, one-fifth of employment to produce electrical machinery and equipment, and one-sixth of the employment needed to make scientific and control equipment. Moreover, within these industries, growth rates of defense-related employment are highly sensitive to defense spending levels. Durable-goods manufacturing industries, such as those just mentioned, staff large numbers of scientists, engineers, and technicians within their work forces. The targeting of defense expenditures on these industries is the major reason why nearly 10 percent of the SET labor market is employed in defense-related activities. The importance of SET personnel to the defense industrial base is reflected in the share of its work forces employing these skills-SET personnel comprise over 15 percent of defense work forces, a share significantly higher than the 3 percent found in nondefense employment. The occupational composition of SET work forces engaged in defense- and nondefense-related activities also differs in response to variations in concentration within manufacturing industries, with defense employment much more geared to engineering professions (chart 4). Occupational distributions are everaged across the four scanarios analyzed. The distributions are roughly equivalent typerdises of macrosconomic or detense expenditure assumptions. Femployment ranges as based on STAGHOW and OFTIM/HIGH scenarios STAGHOW indicates the low-sconomic growth I low-detense expenditure scenario OFTIM/HIGH indicates the high economic growth high-detense expenditure scenario. SOURCE—National Science Foundation. abaltal about the same as a still be the same In 1982, about 3 percent of scientists, 12 percent of engineers, and 6 percent of technicians were employed in defense-related activities. On average across the four scenarios, these proportions are projected to rise somewhat to 4 percent, 15 percent, and 7 percent, respectively, by 1987 (chart 5 and appendix tables B-5 to B-8) Requirements in several occupations. however, appear to be relatively more sensitive to defense-related activities than macroeconomic performance and can be expected to be essential in implementing proposed defense programs. About onehalf of all aeronautical/astronautical engineers were employed in defense-related activities in 1982, and/by 1987 the proportion is projected to rise to almost 60 percent. The skare of electrical/electronic engineers in defense employment is projected to rise from 13 percent to 15-percent by 1987, mechanical engineers from 9 percent to 12 percent, and mechanical engineering technicians from 18 percent to 22 percent Although the defense share of employment is relatively small in most SET occupations, those occupations with the largest share of defense requirements tend to be the ones that either demand highly specialized skills or are fields that currently or recently have undergone shortfalls in supply. In each of these
fields, as is the case across all SET occupational categories. projected growth in defense employment far exceeds that in nondefense employment (table 2). Thus, defense expenditures not only contribute significantly to the current levels of SET employment, but can also be expected to contribute disproportionately to its growth over the projection period. # total projected requirements for scientists, engineers, and technicians, 1982-87 The foregoing discussion highlights the anticipated importance of defense spending during the 1982-87 period: Although defense-related activities are expected to represent a significant proportion of total SET requirements, the majority of such requirements, nonetheless, will continue to be in nondefense activities. Therefore, • Table 2. Projected growth rates of defense and nondefense employment in major SET occupations: 1982-87 [Percent] | | | • | | | | |----------------------|---------|---------|------------|---------|--| | | STAG | /LOW | OPTIM/HIGH | | | | Occupation | | Non- | | Non- | | | | | defense | | | | | | employ- | emplay. | employ- | employ- | | | | ment | ment | ment | ment | | | Total | | | | | | | scientists . | 6.1 | 2.9 | 9.2 | 3.9 | | | Chemists
Computer | 40 | 14 | 5 5 | 24 | | | systems | | | | | | | anatysts | 8.9 | 5.4 | 123 | 64 | | | Life and phys- | } | | | | | | ical, n e c | 5 1 | - 13 | | | | | Mathematical | 31 | 2 1 | 78 | | | | Physicists | 3 4 | 1.2 | 7.9 | 2.6 | | | Total | | | | | | | engineers | 61 | 21 | 10 2 | 36 | | | Aeronautical/ | | | | | | | astronautical | 85 | 2.7 | 14 1 | 73 | | | Electrical/ | | _ | | _ | | | electronic | 64 | 35 | 90 | 45 | | | Industrial | 5 0 | 16 | 90 | 30 | | | Mechanical . | 5 4 | 17 | 9.5 | | | | Total | | | | | | | ţecnnicians | 5.0 | 22 | 8.0 | 3.4 | | | Computer | | | | _ | | | Programmers | 6 1 | 4.2 | 8.4 | 4.8 | | | Electrical/ | 1 | · · · · | | ,,,, | | | electronic | t | | | | | | елдичееплд . | 5.7 | 2.7 | 8.4 | 3.6 | | | Industrial |] -" | | | | | | engineering | 4.0 | 16 | 8.1 | 3.2 | | | Mechanical | 1 | | | | | | MICCHAMON | | | | | | NOTE STAG/LOW indicates low-economic growth/lowdefense expenditure scenario, OPTIM/HIGH indicates high-economic growth/high-defense expenditure scenario SOURCE National Science Foundation any assessment of the adequacy of personnel to meet defense requirements must be undertaken in the context of the total needs of the economy. #### scientists Over the period being analyzed, slightly more than one-fifth of the SET work force will be employed in jobs that require a skill level equivalent to that obtained through a university degree in a science-related field." Employment requirements in these occupations are projected to increase within a range of 3.0 percent to 4.1 percent per year between 1982 and 1987, indicating a moderation of the 8.7-percent average annual growth rate that occurred between "The Occupational Employment Survey (OES) assigns occupation by primary work activity. This results in an underestimation of S/E employmenten academia since individuals whose major responsibility, is teaching are categorized in a general occupation of Professor, and nor in their S. E discipline. Because of the relative importance of academia as a source of employment, the undercount should be more significant for scientists than engineers and would vary across disciplines. Using NSF data on type of employer and the proportion of faculty spending less than one-half their time in R&D activities rough estimates of undercounts in various fields can be determined. For physical scientists the undercount of requirements may be as high as 12 percent. mathematical scientists, 29 percent, life scientists, 24 percent social scientists, 24 percent, and engineers. I percent National Science Foundation US Scientists and Engineers 1980 (Detailed Statistical Tables) (NSF 82-314) (Washington D.C. 1982) and Westat Inc. Research Participation and Other Characteristics of Recent Science and Engineering Faculty Vol 1 Contract No 5R5.7920870 (Rockville Md May 1981) 1977 and 1982 (table 3) ¹² By 1987, employment in these occupations is anticipated to reach 845,000 to 890,000, implying a net addition of 120,000 to 160,000 jobs over the 5-year period being analyzed. In comparing the four macroeconomic/ defense-expenditure scenarios, projected requirements in science occupations demonstrated little sensitivity to the differences between defense-expenditure alternatives used, but substantial sensitivity to variations in the general performance of the U.S. economy. The reason is that the majority of science jobs are concentrated in nonmanufacturing industries which are not themselves major recipients of defense contracts and awards. Among these industries, the projections show that business and miscellaneous service industries can be expected to continue as the primary sources of employment demand for these fields, together they generate one-third of Table 3. Projected employment in science occupations: 1982-87 (in thousands i | | | | Projected e | n plo yment | | | | |---------------------------|--------------------|-------|------------------------------|--------------------|---------------|--|--| | | | STAG | /LOW | OPTIM/HIGH | | | | | Occupation | 1982
employment | | Annual growth rate (Percent) | | Annual growth | | | | Total scientists | 727 | 843 | 3.0 | 888 | 4.1 | | | | Agriculturat | 17 | 17 | .1 | 18 | 1.4 | | | | Biologists | 55 | 59 | 1.4 | · 62 | . 2.4 | | | | Chemists | 91 | 98 | 1.5 | 103 | 2.5 | | | | Computer systems analysts | 219 | 287 | 5.6 | 303 | 6.7 | | | | Seologists | 43 | ´48 | 2.3 | 48 | 2.3 | | | | ife and physical, n.e.c | 28 | 30 | 1.3 | 31 | 2.5 | | | | Mathematical | 51 | 57 | 2.2 | 61 | 3.5 | | | | Physicists | 21 | 22 | 1.4 | 24 | 3.0 | | | | Social | 202 | 225 | 2.2 | 237 | 3.2 | | | | Economists | 30 | 35 | - 28 | 36 | 3.6 | | | | Psychologists | 90 | ` 100 | 2.1 | 106 | 3.2 | | | | Sociologists | 9 | · 10 | 1.7 | 11 | 2.8 | | | | Social. n.e.c. | 72 | 79 | 1.9 | 84 | 3.0 | | | NOTES. Because of rounding, components may not correspond to totals. STAG/LOW indicates tow-economic growth/low-defense expenditure scenario. OPTIM/HIGH indicates high-economic growth/high-defense expenditure scenario. SOURCE: National Science Foundation [&]quot;The 1977-82 growth rates for SET employment reported throughout the text are based on data from the Bureau of Labor Statistics Current Population Survey (CPS) both the level and growth of science employment over the projection period (table 4) The business service industry is comprised of a variety of establishments whose work forces contain large concentrations of SET personnel: R&D laboratories; management consulting and commercial testing firms, and computer and data processing establishments. The majority of science employment in the miscellaneous service industry is also concentrated in establishments with technically sophisticated work forces scientific, engineering, and surveying service establishments, as well as nonprofit educational, scientific, and research organizations. By 1987, the majority of science employment is projected to be concentrated in three occupations computer systems analysts, psychologists, and chemists (charto). The importance of the computer systems analyst occupation in determining projected requirements is also reflected in its contribution to the growth of science occupations over the analysis period, accounting for over half the total increase in requirements. Computer systems analysts. The dominant force behind employment growth in science occupations over the past decade has been the rapid diffusion of computer technology both in business and in S/E applications. Although it was not until the 1970 decennial census that this job category became sufficiently large to become a part of data collection efforts, by 1987 the projection scenarios estimate that 290,000 to 305,000 people will be required to perform this job function. Roughly half these personnel are expected to be employed in business services (25 percent), finance, insurance, and real estate (12 percent), and the wholesale and retail trade industries (12 percent). Growth in this occupation will not be confined to industries that are major employers, however. Decreasing costs, reductions in size, and expanding applications have made the computer adaptable to a wide variety of employment environments with the result that most industries are expected to staff higher concentrations of people with these skills. As result, between 1982 and 1987, projected employment for computer systems analysts is expected to increase by 5 o percent to 6.7 percent per year, a rate almost three times as rapid as those in other major fields of science. Such growth will create an additional 70,000 to 85,000 job opportunities over that 5-year period. Table 4. Major industries determining projected level and growth in science employment: 1982-87 | | | STAG/LOW | | | | | .OFTIM/HIGH | | | | |----------------------------|------------------------|---------------|----------------|------------------|----------|---------------|-------------|--------------------|------------|--| | • | 1982
• em-
ploy- | Employ
198 | - | Grov
1982 | | Employ
198 | | Gro
1982 | | | | Industry | ment
level | i ' | Distri- | Annual
growth | Share of | | Distri- | Annual
growth | Share of | | | | (thou- | Level | bution | гate | growth | Level | bution | гate | growth | | | • | sands) | (thou- | (per- | {рег- | (per- | (thou- | (per- | (per- | (per- | | | | | sands) | cent) | cent) | cent) | sands) | cent) | cent) | cent) | | | Total major industries | 402 | 470 | 56 | 3.2 | 61 | 491 | . 55 | 4.1 | 5 5 | | | Business services | 119 | 148 | 18 | 4.4 | 25 | 157 | 18 | 5.5 | 23 | | | Chemicals | . 52 | 57 | 7 | 1.9 | 5 | 58 | 6 | 2.5 | 4 | | | Finance, insurance, and | | 7 | Mi. | | | | | | | | | realestate | 52 | : 65 | 38 ~ 38 | 4.4
| 11 | 65 | 7 | 4.6 | 8 | | | Mining | 29 | 32 | 4 | 2.3 | 3 | 32 | 4 | 1.7 | 2 | | | Miscellaneousservices | 1 18 | 130 | 15 | 1.9 | 11 | 138 | 16 | 3.0 | 12 | | | Wholesale and retail trade | 32 | 38 | 4 | 3.7 | 6 | 41 | 5 | 5.2 | 6 | | | All other industries | 324 | 373 | 44 | 2.8 | 39 | 397 | 45 | 4,1 | 45 | | NOTE STAG, LOW indicates low-economic growth/low-defense expenditure scenario. OPTIM/HIGH indicates high-economic growth/high-defense expenditive scenario. SOURCE National Science Foundation Chart 6. Distribution of projected 1987 requirements and 1982-87 growth in science occupations NOTE: Based on average distributions across son narios. For requirements, the results are equivalent across (inacrosconomic/de) enses appenditure accusation at 2 tower (errels of macrosconomic performance and detense appending, however, compute systems analysis represent a larger share of growth SOURCE: National Science Foundation Expanding job opportunities in this occupation will draw on S/E personnel from other fields, to some extent masking the need for personnel with other training. In a science environment, most employers require systems analysts to have a strong foundation in physical sciences, mathematics, or engineering; in business environments, knowledge of economics, accounting, or business management is often considered important. Over the years, it has become increasingly difficult to draw the line between computer science itself and use of the computer as a tool in various other disciplines. It is because of the flexibility of the S/E work force in meeting the need for computer-related skills, however, that this occupation has been able to grow so rapidly. Social scientists. Requirements in social science occupations are projected to provide between 225,000 and 235,000 jobs in 1987. These estimates may, in fact, understate employment needs in this occupational category since significant numbers of social scientists are employed in academia. To the extent these individuals state teaching as a primary work activity, they will not be associated with their basic area of study by the data base used to predict occupational staffing assignments. Outside of academic employment, however, over half of all social scientists work in the nonmanufacturing industries, primarily in miscellaneous services (33 percent), business services (11 percent), and finance, insurance, and real estate (7 percent). Projected growth in social science requirements is among the fastest of the noncomputer-related science fields, with the average annual growth rate ranging from 2.2 percent to 3.2 percent. This growth is distributed relatively evenly across industries indicating that industrial expansion—not changes in the patterns of staffing within work forces—is generating most of the projected increase in requirements for these workers. In total, between 1982 and 1987 an additional 25,000 to 35,000 jobs are anticipated to be created because of growth in requirements. Two occupational subcategories dominate social science employment, psychologists (45 percent), and economists (15 percent). Employment requirements for both these occupations are expected to increase at an annual rate of over 3 percent during the projection period. This suggests a continuation of the growing tendency of government and industry to use individuals with these skills as consultants. Psychologists can be expected to benefit ¹²Department of Labor, Bureau of Labor Statistics, Occupational Outlook Handbook: 1982-83 Edition, Bulletin 2200, April 1982 and Occupational Projections and Training Data; 1982 Edition, Bulletin 2202 [Washington, D.C., Supt. of Documents, U.S. Government Printing Office, December 1982] from sustained emphasis of human resources development, health maintenance, and program evaluation in such fields as consumer protection, health, education, etc. They can also expect to be increasingly called on to analyze the psychological impact of technological change. ** Economists, on the other hand, can anticipate an expanding role within industry by applying their theories and statistical techniques in areas essential to business management decisions: marketing, pricing, international finance, and forecasting. Physical scientists. Because of its increasing utilization in industry and relatively strong ties to increases in defense expenditures, physics is the fastest growing of the physical science occupations with a projected average annual growth in requirements of 1.4 percent to 3.0 percent. The majority of this growth will be concentrated in Three fast-growing durablegoods manufacturing industries-fabricated metals, machinery, and transportation equipment. The number of chemists, whose employment is closely linked to the chem-, ical manufacturing industry, is expected to increase at a rate of 1.5 percent to 2.5 percent per year. Growth in requirements For geologists is projected to lie within the same range, primarily resulting from in- creased needs of the mining and business service industries. In total, the new growth in these three physical science occupations is expected to result in 15,000 to 20,000 additional jobs between 1982 and 1987 Mathematical scientists. Mathematical science is also projected to be among the fastest growing of the noncomputer science fields. From 1982 to 1987, requirements in this occupation are expected to increase from 2.2 percent to 3.5 percent per year, resulting in 5,000 to 10,000 job opportunities. Similar to physicists, this occupation is sensitive to defense-expenditure assumptions because of its presence in durable-goods industries that tend to receive large awards from military procurement and RDT&E accounts. Life scientists. The agricultural and biological science occupations show the smallest projected increase in science requirements. Of these two occupations, agricultural scientists are projected to grow the slowest, barely keeping pace with *Department of Libor, Occupational Outlook Handbook, ibid. average growth in overall employment. Biological scientists are expected to grow at twice that rate, nonetheless, this growth will fall below that indicated for other science fields. In 1987, combined requirements in these occupations is expected to range from 75,000 to 80,000, yielding 5,000 to 10,000 additional job opportunities. #### engineers Despite the slowdown in economic growth that began in 1979, severe shortages in many engineering fields persisted as late as 1981 primarily because of the rapid growth in S/E employment within private industry. While the supply/demand situation had moved to balance by mid-1983, the rapid growth of the GNP in that year, the anticipated acceleration of technological change, and the large increases in defense spending have generated concern about the adequacy of the future supply of engineering personnel to meet the expected growth in requirements.¹⁵ According to the projections developed for this analysis, requirements in these occupations are projected to grow between 2.6 percent and 4.5 percent per year between 1982 and 1987 (table 5). Assuming that the recovery will continue and defense spending will remain high, the actual growth rate achieved should be toward the top of that range. There would appear to be, therefore, little indication that growth. in demand would fall off appreciably from the 4.7-percent annual growth in employment that was recorded over the 1977-82 period. By 1987, requirements in these. occupations are expected to range from 1,295,000 to 1,425,000, implying a net addition of 155,000 to 285,000 jobs. The concentration of engineers in expanding, high-technology industries is the key factor underlying the anticipated strong growth of requirements in these occupations. The nonmanufacturing business service industry, which has a SET-intensive [&]quot;National Science Foundation." Industry Reports Shortages of Sciencists and Engineers Down Substantially From 1982 to 1983. Science Resources Studies Highlights (Washington, D.C., February 17, 1984.) That actual reductions in SET employment did not appear earlier than 1982 could have been, in part, the result of personnel policies. Anecdotal evidence suggests that, in anticipation of future needs, employers are adverse to releasing skilled workers during a recession. Such employment practices would sustain SET employment during economic slowdowns, providing an artificial floor for requirements. Table 5. Projected employment in engineering occupations: 1982-87 [in thousands] | | i | | Projected e | mployment | | |----------------------------|--------------------|-------|------------------------------|-----------|---------------------------------| | `` | | STAG | /LOW | ОРТІМ | /HIGH | | Occupation | 1982
employment | | Annual growth rate (percent) | | Annual growth
rate (percent) | | Total engineers | 1.139 | 1.296 | 2.6 | 1,423 | 4.5 | | Aeronautical/Astronautical | 64 | 86 | 5.9 | 109 | 11.1 | | Chemical | 53 | 57 | 1.6 | 61 | 2.7 | | Civil | 163 | 175 | 1.3 | 189 | 2.9 | | Electrical/electronic | -327 | 396 | 3.9 | 421 | 5.1 | | Industrial | 109 | 120 | 2.0 | 131 | 3.6 | | Mechanical | 202 | 224 | 2.1 | - · 248 | 4.1 | | Metallurgical/ | 15 | 16 | 1.9 | 18 | 4.4 | | Mining/petroteum | 28 | 32 | 28 | 32 | 2.7 | | Engineers, n e c , . | 177 | 190 | 1,4 | 214 | 3.8 | NOTES Because of rounding, components may not correspond to patals STAG, LOW indicates low-economic growth low-defense expenditure scenario, OPTIM/HIGH indicates high-economic growth high-defense expenditure scenario SOURCE National Science Foundation work force, is projected to be the largest industrial employer of engineers by 1987, representing one-sixth of total requirements and an equivalent share of growth over the 1982-87 period (table o). Most of the remaining engineers are expected to be employed within durable-goods manufacturing industries, including electrical and nonelectrical machinery, fabricated metals, transportation
equipment, etc. Some of the anticipated increase for engineers within these industries will be derived from general employment expansion as production is increased to meet both defense and private sector needs. A significant share of new job opportunities, however, is expected to result from changes in staffing requirements resulting from such factors as tech- Table 6. Major industries determining projected level and growth in engineering employment | + | • | | ŠTAG. | /LOW | - | | OPTIM | /HIGH | | |--|---|--|-------------------------------------|---|---|---|-------------------------------------|---|---| | . · · · · · · · · · · · · · · · · · · · | . 1982
em-
ptoy | Employ
198 | | Gro
1982 | | Employ
198 | | Grov
1982 | | | Industry | ment
level
(thou-
sands) | Level | Distri-
bution
(per-
cent) | Annual
growth
rate
(per-
cent) | Share
of
growth
(per-
cent) | Level
(thou-
sands) | Distri-
bution
(per-
cent) | Annual
growth
rate
(per-
cent) | Share
of
growth
(per-
cent) | | Total major industries | 707 | 831. | 64 | 3.3 | 82 | 925 | 65 | 5.5 | 77 | | Business services Communications Construction Electrical machinery Fabricated metals Machinery, except electrical Transportation equipment | 189
43
48
153
82
112
80 | 217
46
45
188
106
142
85 | 17
4
3
14
8
11 | 2.8
2.5
3
4.2
5.2
4.8
1.4 | 18
4

22
15
19
4 | 229
51
53
210
127
136
119 | 16
4
15
9
8 | 3.9
3.5
1.7
6.3
9.0
3.9
8.2 | 14
3
2
.20
16
8
14 | | All other industries | 429 | 465 | 38 | 1.6 | 18 | 498 م | 35 | 3.0 | 23 | NOTE STAG/LOW indicates low-economic growth/low-defense expenditure scenario, OPTIM/HIGH indicates high-economic growth/high-defense expenditure scenario. SOURCE National Science Foundation nological change and greater emphasis on productivity, quality control, and cost efficiency. These factors will lead to relatively more jobs for engineers within industrial work forces. 16 In 1987, approximately half of all engineering requirements will be in either electrical/electronic or mechanical subspecialties (chart 7) Combined, these two occupations are projected to account for "National Science Foundation, Changing Employment Patterns of Scientists, Engineers, and Changing in Manufacturing Industries 1977-80, op. cht." over one half the growth in engineering requirements between 1982-87. A third occupation which is highly sensitive to growth in defense spending is aeronautical/astronautical engineering. Although this occupation represented less than 6 percent of 1982 engineering employment, it is expected to account for nearly 14 percent of its growth over the subsequent 5-year period. Electrical/electronic engineers. This occupation is the largest of the engineering specialties and, in 1987, is anticipated to provide between 395,000 and 420,000 job opportunities. The electrical machinery industry is the major employer of electrical/electronic engineers; but significant numbers of these personnel are also employed in business service, nonelectrical machinery, precision instruments, and communications industries. This occupation is projected to be one of the fastest growing engineering fields. and shows a marked sensitivity to defenseexpenditure assumptions. Requirements are expected to increase within the range of 3.9 percent to 5.1 percent per year over the analysis period indicating a likely increase over the 4.1-percent annual rate of employment growth recorded over the preceding 5-year period In total, it is projected that there will be 70,000 to 95,000 additional jobs in this occupation between 1982 and 1987. Nearly one-half of these new jobs are expected to be concentrated. in electrical and nonelectrical machinery industries, the business service and communications industries are projected to provide a significant share of those remaining. Over the past several years, electrical/electronic engineering has been considered a potential shortage field, with demand exceeding the available supply of personnel. Alternative projections were compared to the ones reported here to determine the degree of consensus surrounding anticipated employment growth in this occupation In 1983, the Bureau of Labor Statistics (BLS) developed employment forecasts over the 1983-95 period as part of its medium-term occupational projection program. Using its own macroeconomic model and assumptions regarding social, political and economic development, an annual range of employment growth of roughly 4.5 percent was projected. The BLS projection scenarios assumed stronger economic growth in the period prior to 1990. Thus, the rate of increase of electrical/electronic engineers anticipated by BLS lies within, but at the high end of the range projected in this analysis.¹⁷ In 1980, the American Electronics Association (AEA) conducted an employer survey of 814 member firms requesting projections of requirements for these personnel through 1985. In "Technical Employment Projections of Professionals and Paraprofessionals," the AEA reported extrapolations of their survey results to the entire economy estimating a 12-percent annual rate of employment growth for electrical/electronic engineers (more than double that under the OPTIM/HIGH scenario). Employer projections are most accurate when based on orders and contracts in hand, generally for periods up to one year. Over longer periods, company plans tend to produce upwardly biased estimates of total employment for a variety of reasons. These include overly optimistic evaluations of future industry sales and company performance (especially during times of rapid growth), and the inability of individual companies to take account of the zero-sum adjustments that govern industry 'performance (within an industry, one company's gains are always at the expense of another). Mechanical engineers. Mechanical engineering is the second largest engineering specialty. By 1987, requirements for personnel with such skills are expected to range from 225,000 to 250,000. Employment of these engineers is distributed across a broad spectrum of industries. The non-electrical machinery and business service industries are the largest employers. Significant numbers of these personnel, however, can also be found in electrical machinery, fabricated metal, transportation equipment, and construction industries. The broad industrial base providing job opportunities in this field generates an employment response across scenarios that is equally as sensitive to macroeconomic as it is to defense-expenditure assumptions. Between 1982 and 1987, the annual rate of growth in requirements for mechanical engineers is expected to range from 2.1 percent to 4.1 percent, generating a net increase of 20,000 to 45,000 job opportunities. This growth, if actualized, would Monthly Labor Review. Vol. 106, No. 11, November 1983 represent an acceleration of the 2.0-percent annual growth rate in mechanical engineering employment recorded over the 1977-82 period. Growth in requirements reflect anticipated expansion of the machine tool industry, as well as changes in staffing patterns throughout the economy that reflect the need for additional personnel to operate increasingly complex industrial equipment. Aeronautical/astronautical engineers. This occupation is highly specialized and plays an important role in industries involved in defense aircraft and missile systems, commercial aviation, and space exploration. Employment in this occupation is highly sensitive to defense programs and, because of these programs, is expected to be the most rapidly growing engineering specialty over the next five years. By 1987, requirements in this occupation are expected to range between 85,000 and 110,000. The annual rate of growth, ranging from 5.9 percent to 11.1 percent, is anticipated to generate an additional 20,000 to 45,000 jobs in this field over the 1982-87 period. 🔏 Other engineers. Employment in the remaining engineering specialties—civil, industrial, chemical, metallurgical, and mining/petroleum—is projected to grow faster than that of the overall work forces between 1982 and 1987. Taken individually, however, these occupations do not contribute significantly to the projected growth in engineering job opportunities. In 1987, combined requirements in civil and industrial engineering occupations are projected to range between 295,000 and 320,000. Growth in requirements for these two occupations between 1982 and 1987 is expected to be limited by the industrial composition of these two work forces. In the case of civil engineering, major employment sectors-Government and the construction industry—are not expected to generate the expansion needed to sustain prior levels of employment growth. As for industrial engineering, the wide dispersion of this field's employment across industries reduces the ability of any one in particular to accelerate employment demand. A combined net increase of 23,000 to 55,000 jobs is anticipated for these occupations between 1982 and 1987. Chemical, metallurgical, and mining/ petroleum engineering occupations represent relatively few SET personnel, and, together are only projected to provide between 105,000 and 110,000 job opportunities in 1987. Over the 5-year projection period, it is anticipated that the net growth in requirements in these specialties will range from 10,000 to 15,000. ####
technicians As the data show, growth in demand for engineers and computer systems analysts has been closely paralleled by growth in requirements for technician personnel. These workers serve several important functions within the SET labor market. First, they provide highly specialized technical support to S/E personnel across the full spectrum of activities, including not only production, but also research and development. Second, technicians have, in the past, served an important role as an employment buffer when the supply of related S/E workers was inadequate to meet demand. - Over the past decade, however, this labor market has been coming into its own. The increasing technological complexity of industrial and research equipment is opening up many new job opportunities, and, at the same time, is requiring the acquisition of more specialized skills. The knowledge content of technician jobs has increased to the point where some degree of formal training is becoming the rule not the exception. Moreover, some technician occupations, such as computer programming and engineering technology, are requiring 4-year university or apprenticeship programs. The more rapid the job growth and the more specialized the training, the more inflexible is the supply of necessary personnel. For these reasons, the adequacy of the supply of personnel in these occupations has become an area of concern. According to the projection scenarios, requirements for technicians are anticipated to reach 1.650,000 to 1.760,000 by 1987 (table 7). The business service industry, the major employer of S/E personnel, employs the largest share of these workers, providing one-fifth of technician job opportunities. Outside of this industry, however, employment of these personnel is widely dispersed across nonmanufacturing and manufacturing industries alike (table 8). The dispersion of technician employment thoughout the economy makes the demand for these personnel responsive to both sets Table 7. Projected employment in technician occupations: 1982-87 | | | Projected emptoyment | | | | | | | | |---|----------|----------------------|-----------|------------------------------|-----------|---------------------------------|--|--|--| | | | | STAG | /LOW, | OPTIM | /HIGH | | | | | Occupation | emplo | 1982
syment | | Annual growth rate (percent) | | Annuat growth
rate (percent) | | | | | Totaltechnicians | | 1,466 | . 1,649 | 2.4 | 1.760 | 3.7 | | | | | *Computer programmers | | 235 | 290 | ! | 300 | | | | | | Electrical/electronic | | 312 | 338 | | 368 | ′ | | | | | engineering | _ | 345
30 | 400
33 | 1.8 | 421
37 | 4.0
3.6 | | | | | Mechanical engineering Science/engineering, n.e.c | | 45
498 | 50
536 | | 57
576 | 5.0
2.9 | | | | NOTES Because of rounding, components may not correspond to totals STAG/LOW indicates low-economic growth/low-defense expenditure scenario. OPTIM/HIGA indicates high-economic growth/high-detense expenditure scenario. SOURCE: National Science Foundation Table 8. Major industries determining projected level and growth in technician employment | t | | | STAG | LOW | | | OPTIM | /HtGH | | |--|--|---|-------------------------------------|--|---|-----------------|----------------------------------|--|-----------------------------------| | | 1982
em-
ptoy- | Employ
198 | | Gro
1982 | | Emptoy
196 | | Gro
1982 | | | ^ Industry | tevel
(thou-
sands) | Levet
(thou-
sands) | Distri.
bution
(per.
cent) | Annual
growth
rate
(per-
cent) | Share
of
growth
(per-
cent) | Levet
(thou- | bution
(per- | Annual
growth
rate
(per-
cent) | | | Total major industries | 905 | 1.054 | 63 | 3.1 | 82 | 1.109 | 63 | 4.1 | 69 | | Business services Chemicals Communications Electricat machinery Fabricated metals Machinery, except electricat Miscettaneous services Wholesale and retail trade | 320
48
50
112
44
123
89
119 | 375
52-
54
136
49
155
102 | 23
3
3
8
3
9
6 | 3.2
1.6
1.4
4.7
2.3
3.9
2.6
1.9 | 30,
2-
2
18
3
13
7 | 53
55 | 22
3
3
9
3
8
6 | 4.4
1.9
1.9
3.4
5.9
6.2
3.7
3.4 | 26
2
2
8
5
13
6 | | All other industries | £ 561 | 595 | 37 | 1.2 | 18 | 652 | ^^*37 | 3.0 | 331 | NOTE STAG/LOW indicates low-economic growth/low-defense expenditure scenario. OPTIM/HIGH indicates high economic growth/high-defense expenditure scenario. SOURCE: National Science Foundation of assumptions underlying this analysis, general performance of the U.S. economy, as well as the level of defense expenditures. Between 1982 and 1987, requirements for these personnel are projected to increase within a range of 2.4 percent to 3.7 percent per year, a rate far in excess of total employment growth throughout the economy. Over the 5-year period, this growth implies a net addition of 185,000 to 295,000 job opportunities. The fast-growing business service industry is projected to provide the majority of employment growth in these occupations. A significant, but somewhat smaller share of new job openings is expected to be concentrated in the electrical and nonelectrical machinery industries. . 13 Computer programmers. Computer programming is projected to be one of the fastest growing of technician occupations. Responding to the increasing use of the computer both in business and in S/E applications, this occupation is expected to represent more than one-sixth of technician requirements by 1987 (chart 8). Inithat year, the projections indicate a level of requirements ranging from 290,000 to 300,000. The majority of these requirements will be in nonmanufacturing industries such as business services, finance, insurance, and real estate, miscellaneous services, and wholesale and retail trade. Within the manufacturing sector most of the requirements will be found in the durable-goods electrical and nonelectrical machinery industries. In the five years preceding 1982, the employment of computer programmers grew at an unprecedented rate of 13 percent per year. Occupational analysts have anticipated, however, that while employment growth in this occupation should remain strong, it nonetheless should moderate. This evaluation is based on the net effect of two trends—the increasing need for programmers as more industrial job functions are automated, and the reduction in requirements engendered by improvements in applications software that have made the computer accessible to other personnel. 18 In keeping with these expectations, growth in requirements for computer programmers is projected to range from 4.3 percent to 5.0 percent per year betweeen 1982 and 1987, opening up an additional 55,000 to 65,000 jobs. Almost one-half of this employment growth is expected to be generated by business and miscellaneous service industries, primarily in R&D laboratories and establishments providing computer programming, management, and accounting services. Most of the remaining new job openings are expected to be found in the manufacturing sector, particularly in industries producing electrical machinery, nonelectrical machinery, and transportation equipment. Drafters. Drafters account for roughly one-fifth of technician employment, providing assistance across a wide range of engineering and architectural specialties. These personnel are generally well-versed in mathematics, physical sciences, and manufacturing methods. By 1987, requirements for these workers are projected to range from 340,000 to 370,000. Most deafting job opportunities are expected to be found in the miscellaneous service industry, primarily in scientific, engineering, and surveying service establishments. A significant share of the remaining jobs is projected to be concentrated in large durable-goods manufacturing industries, including electrical and nonelectrical machinery and fabricated metal products The rate of employment growth in this occupation is projected to range from 1 6 percent to 3.3 percent per year over the 1982/87 period. During that time, an additional 25,000 to 55,000 drafting jobs are expected to open. Most of this projected growth in requirements will be concentrated within the business service industry, as well as in durable-goods manufacturing industries producing electrical and nonelectrical machinery. Industrial growth and the increasing Industrial growth and the increasing complexity of industrial design problems can be expected to contribute to sustaining growth in this field. It is believed, however, that new technologies such as computer-aided design and manufacture (CAD/CAM) may reduce the need for such personnel. If this be the case, growth rates lower than those projected may actually occur. 15/E technicians. The majority of technicians are employed in a variety of S/E subspecialties. Electrical electronic engineering, mechanical engineering, industrial engineering, and S/Eltechnicians, nie ci By 1987, requirements in these occupations are projected to reach 1,020,000 to -1.090,000 The majority of these workers are expected to be employed as electrical/ electronic engineering technicians, or in the larger category, S/E technicians, n.e.c.. that includes specialties in aeronautics, agriculture, biology, instrumentation, mathematics, meteorology, etc. In general, the employment environment of these technicians mirrors that of their S/Eoccupational counterparts with large numbers working in R&D laboratories and in
major durable-goods manufacturing industries (electrical and nonelectrical machinery, chemicals, transportation equipment, etc.). A notable exception is the higher concentration of these workers in trade industries to perform sales and customer-related service functions. Between 1982 and 1987, requirements in these occupations are anticipated to increase within a range of 2.1 percent to 3.5 percent per year, a rate of growth sufficiently strong to maintain, the ranking of these specialties as a major source of employment growth throughout the economy. Over the 5-year, projection period, 100,000 to 175,000 additional jobs are expected to be generated for these personnel. Major factors underlying this growth include industrial expansion, as well as changes in industrial staffing patterns mandated by the complexity of stateof-the-art industrial equipment and the adoption of automated industrial processes. [&]quot;Department of Labor, Occupational Outlook Handbook, op. cit. # III. the supply of SET personnel and labor market balance # labor supply model In order to identify potential labor market imbalances, demand projections must be compared to estimates of the available supply of personnel. The occupational supply model chosen for thistaffalysis represents the state-of-the-art, Developed under contract to NSF by Drs. Robert DauffenBach, Tack Fiorito, and Hugh Folk. the model was first used in the midseventies to assess the S/E labor market impact of Project Independence, a pôlicy initiative directed toward national energy selfsufficiency. For purposes of this study, the model was updated to incorporate the most recently available data and to improve causal structure within certain of the model's subcomponents. 19 # general characteristics The DauffenBach/Fiorito/Folk (DFF) model is unique in that it depicts the supply system for S/E personnel in 21 occupational categories representing computer specialties (systems analysis and programming), engineering, as well as mathematical, physical, and social sciences. For each occupation, the model determines the supply of personnel in any given year from the supply in the preceding year adjusted to account for the net effect of worker flows into and out of that occupation. The primary focus of the model is on the behavior that governs S/E personnel flows. These flows describe changes in supply that relate to three types of workers: New labor force entrants, experienced workers, and immigrants (chart 9). New labor force entrants, who have recently terminated their education to pursue full-time S/E employment are incorporated into the S/E supply as a result of the culmination of four decisions: (1) degree attainment, (2) curriculum choice, (3) labor force entry, and (4) occupational choice. A wide variety of factors influence the supply behavior of these workers including demographic trends. The availability of family income to finance college education, labor market conditions, and the compatibility of college coursework to occupational all requirements. (See technical notes, "Stock Flow, Model of Science and Engineering Labor Supply.") Experienced workers constitute the second category of personnel who affect overall supply. These workers provide a short-term flexibility to the S/E supply 4system that cannot be met through recen€ college graduates. Omitted from most supply analyses because of data, theoretical and methodological constraints, occupa tional mobility of the experienced work force is incorporated into the DFF model through estimates of personnel flows into, among, and out of S/E occupations; alsoincluded are flows out of the labor force that result from deaths and retirements. Experienced worker behavior in the model is determined primarily by job opportunities across various occupations as well as occupation-specific characteristics. The third category of worker affecting supply is immigrants whose behavior is affected by labor market conditions and immigration laws. The feature of the DFF_model that resulted in its selection for this study is [&]quot;The earlier model application can be found in R.C. DauffenBach, J. Fiorito, and H. Folk, "A Study of Projected Supply/Demand Imbalances of Scientific and Technical Personnel," Contract No. NSF C-SRS76-80591 (Stillwater, Okla Oklahoma State University, 1980) Descriptions of revisions and more detailed findings from the current application are presented in R. C. DauffenBach and J. Fiorito, "Projections of Supply of Scientists and Engineers to Meet Defense and Nondefense Requirements, 1981-87," Contract No. NSF-C-SRS82-10548 (Stillwater, Okla, Oklahoma State University, 1983). analysts and computer specialists [computer systems analysts and computer programmers], aeronautical/astronautical, chemical, civil, electrical/electronic, pidjustrial, mechanical, metallurgical, mining petroleum, and engineers, n.e.c., and mathematical, agricultural, biological, earth, other life and physical, and social scientists, n.e.c., as well as chemists, physicists, economists, psychologists, and sociologists. that the model can estimate supply response elicited by changing job opportunities. This response is especially critical in the face of rapid, short-term growth in requirements such a that anticipated under the defense buildup. For example, an increase in job opportunities within an occupation would induce more students to major in the related field and to seek jobs in the occupation upon graduation. Moreover, it would entice more experienced personnel to remain in, or transfer into, these jobs from other occupations and might permit immigrants with this occupational skill to enter the country under preferred-worker status. The DFF model depicts all aspects of this behavior. The market conditions used to drive the model were based on the four macroeconomic/defense-expenditure scenarios described in the preceding section; each projection scenario generated its own supply response. # alternative analyses of supply Supply response restricted to new entrants and immigrants. The most frequently used methodology to assess potential market imbalances has been a form of analysis at the margin, i.e., for any given fime period, an assessment as to whether the number of new S/E graduates and immigrants is adequate to fill the job openings generated by growth in requirements and attrition. This type of analysis considera-Bly understates the flexibility of the S/E labor market by ignoring occupational mobility of the experienced work force. Nonetheless, the case can be made that, within the highly specialized S/E labor market, individuals with field-specific training may be best suited to fill requirements in any given field.21 One set of DFF model simulations replicated this form of marginal analysis. Growth in supply each year was determined by the net effect of labor force entry of college graduates and immigrants minus labor force departures resulting from deaths and retirements. Implicit to these simulations was the assumption that transfers into and out of S/E occupations by the experienced work force were equal. These simulations provided worst-case scenarios and were used to highlight those occupations most prone to supply shortages. D (C [&]quot;More recent training in basic principles may make new entrants more fungible giving the employer an opportunity to train a given job applicant in a number of fields outside their discipline of study. The occupational choice subcomponent of the DFF model permits such field switching Supply response including mobility. It is unlikely that personnel shortages will ever be reflected as unfilled job vacancies to the extent anticipated when supply adjustments are restricted to new entrants and immigrants. Labor markets will not tolerate prolonged imbalances and will quickly begin to make the adjustments needed to equilibrate the demand and Gupply of personnel Employers can adjust to S/E supply imbalances by adjusting their hiring requirements 22 For example, in cases of labor shortages, employers may use inexperienced, callège graduates in higher than optimal proportions, they may upgrade technicians into formerly specified S.E. Jub openings, or they may employ apersons with S.E degrees and job experience in different fields from those in demand. The latter two types of adjustments are critical in determining the ability a aif the S E labor force to meet short-terin growth requirements. Both occupational transfers into and out of the S/E week force as well as those among 5/E occupations can be explicitly accounted for by the DFF model To assess the full range of labor market dynamics, the full supply system was simulated without constraining to equality the flows of experienced workers into and out of the S.E jobs. Each year, new additions to supply were derived from the labor force entry of new college graduates and immigrants, as well as transfers from other occupations. # labor market balance in the early eighties Before reporting findings about the projected balance of S/E supply and demand in 1987, it is useful to provide a point of reference on the degree of labor market balance at the start of the projection period. At the beginning of the eighties, the U.S. economy was weakened by persistent rates of high unemployment and inflation. Major sectors of the economy were showing signs of weakness in industrial output and productivity. During "Employment requirements also adjust to the availability of supply for example, employers can delay production, cancel orders increase overtime or adjust production techniques. These adjustments are extremely difficult to spanish, and are not accounted for by this methodology. This are however considered secondary to the response of supply to changes in demand requirements. that period, only a few S/E occupations were of major concern to labor market analysts in terms of potential supply shortages. Among these occupations were computer fields-both
systems analysis and programming-that had undergone rapid. unanticipated growth over the seventies and that promised to continue demanding high numbers of trained personnel Also, among those occupations with potential supply problems were engineering fields. Certain specialties, such as electrical/, electronic, computer, and petroleum engineering, were of concern because of rapid growth in demand. There were other indications of problems in engineering occupations, however. As faculty and graduate estudents were being lured from academia. with the promise of higher salaries within industry and greater research opportunities. concern was being expressed that there would be inadequate numbers of professors to train future personnel.23 Various surveys and analyses of labor market conditions over this period provided corroborating evidence about the concerns being cited. An analysis over this period of labor market indicators (unemployment rates, relative wages, and occupational retention rates) conducted by BLS, indicated that the engineering job market was moderately tight.24 Two NSF employer surveys resulted in similar findings. These surveys, designed to determine labor market conditions for new S/E graduates, indicated that as late as fall of 1981 industries were reporting shortages for computer scientists and systems analysts, as well as electrical/ electronic and petroleum engineers. In addition, rough market balance was being reported in earth sciences, and in industrial, mechanical, and chemical engineering. By August, 1983, however, industrial employers were reporting no apparent shortages, but were anticipating a return to earlier rapid growth rates in the employment of both computer and electrical/ electronic engineers. A relevant finding Two concepts of labor market shortage are used in this analysis. The first concept deals with personnel shortages. These shortages are derived from the worst-case supply scenarios that assume all labor market adjustments were made through new labor force entrants and immigrants. It should be remembered that this analysis assumes that there was no net contribution to supply resulting from occupational mobility of the experienced work force. This worst-case analysis is based on several assumptions about the degree of imbalance the labor market can support before problems are expected to develop. The first assumption is that shortfalls in projected supply of up to 5 percent would be tolerated as being sufficiently small so that nominal market adjustments could easily accomodate them. Occupations in which projected supply falls short of demand within the 5-percent to 10-percent range is considered to be of some concern with respect to the ability of the market * to adjust by providing either adequate numbers of personnel and/or personnel of suitable training and experience. Market conditions in such occupations are judged v. to merit observation. Finally, if projected supply falls short of demand in an occupation by more than 10 percent, and if this shortfall is expected to be sustained, a serious shortage situation is indicated. Despite the forced inflexibility of labor supply in these scenarios, the overall supply of S/E personnel is more than adequate to meet both growth in requirements and the replacement needs resulting from deaths and retirements (appendix tables B-9 to of these surveys to be subsequently addressed in more detail is that shortages do not have to be manifested in unfilled job vacancies. Many of those employers who reported shortages in the earlier NSF survey had, in fact, met their hiring goals, but were forced to incur the costs of increased recruitment efforts. 25 General labor market shortage are used in this analysis. The first concept deals with personnel shortages. These ^{**}National Science Loundation, Engineering Colleges' Report 10% of Faculty Positions Vacant in Fall 1980. Science Resources Studies Highlights (NSF 81-332) ftVashington. D.C. November 2, 1981], and Business Higher Education Forum, Engineering Manipower and Education. Foundation for Father Competitiveness (Washington D.C. American Councillon Education. October 1982) ²⁰ Braddock. The Job Market for Engineers, Recent Conditions and Lutart Prospects. in Occupational Outlook Quarterly, Summer 1983 ^{**}National Science Foundation. Labor Markets for New Science and Engineering Graduates in Private Industry, operat and Industry Demand for Scientists and Engineers Still Slack on Mid-1983. Division of Science Resources Studies Preview November 1983. B-12). All science occupations show substantial personnel surpluses in 1967. Engineering occupations are much closer to being in balance, however, although some specialties are projected to have shortages of personnel. Shortages are indicated for both aeronautical/astronautical and electrical/electronic engineering occupations. Among the remaining specialties, industrial and mechanical engineering appear to be in rough balance, all other engineering fields are projected to have personnel surpluses. According to these scenarios, the largest shortage of personnel is in computer specialty fields (table 9). The second concept of personnel shortage, quality of the work force, is rused to analyze résults from the full supply system model that includes market-sensitive occupational mobility. With occupational mobility taken into account, no S/E occupation is characterized by market imbalance under the criteria setearlier (appendix tables B-17 to B₁20). The adjustments within the S/B(labor market that are needed to meet growing requirements, however, suggest a problem seldom considered explicitly in studies of demand/supply balance. That problem is whether large market adjustments can be sustained while fully meeting the requirements for specialized S/E personnel in terms of quality. As stated in the report prepared by Drs. Robert DauffenBach and Jack Fiorito, market-sensitive mobility, "... necessitates an adjustment in how we think about shortages and Surpluses."26 It is important to realize that economic efficiency and labor market performance are not necessarily maximized when supply and demand are in balance. Such maximization is only achiev📹 when requirements are filled with experienced and appropriately trained personnel, unless these criteria are met, the general quality of the work force will be diminished. Use of inappropriately trained workers is, in itself, a manifestation of labor market shortage. Over a relatively short period of time, S/E labor marker adjustments are achieved primarily through occupational mobility and, to a lesser extent, through the increased #### Table 8. Projected science/ engineering labor market balance: 1987 | ٠, * | • | . ~ | \vee | |----------------|----------------|------------|--------------| | | | Occupation | al mobility | | • | · New | (1880 | | | | entrants | to m | | | | and Im- | | | | | migrants | require | ments² | | | sufficient | | | | * ` * • | to meet | , 1 | Low to | | - | growth in | High rate | moderate | | | require- | of in-mo- | 'rate of | | | ments | bility | in-mobility | | - | | | Potential | | ` | | Shortage | shortage | | | - | | | | Computer | | | | | specialists1 . | | | | | Scientists: | | | • | | Agricütural 🔊 | ',+ | | • , | | Biologists | .+ | İ | | | Chemists | *,+ | | | | _Geologists | •,+ | | | | Mathe- | ' | | • | | matical | 1.1+ | | | | Physicists | *,+ | _ | | | Social | *,+ | | • | | Engineers: | | | | | Aeronautical/ | | | | | astro- | | | | | nautical | | *,+ | | | Chemical | N. 1841 | | l | | Civil | <u>`</u> `}:,+ | | | | Electrical/ |) | | | | electronic . | - | , | → + . | | Industrial | ',+ | | | | Mechanical . | •.+ <i> </i> | | | | Metallurgical | 1,+ | | | | Mining/ | | , | , | | petroleum 🦙 | •,+ | | | | Engineers, | | | | | n.e.c. / | 1,+ | [| | includes both computer systems analysts and Programmers *Supply of new efficients and immigrants is considered insulficient to meet growth in requirements if supply estimates fall short of projected requirements by more than 5 percent NOTES A "" denotes findings based on the STAG/LOW scenario: a "+" denotes those based on OPTIM/HIGH. STAG/LOW indicates low-economic growth/low. defense expenditure scenario. OPTIM/HIGH indicates high-economic growth/high-defense expenditure scenario. SOURCE National Science Foundation grants. The DFF model provides valuable insight into the magnitude and, hence, feasibility of projected adjustments that must be made within the S/E labor market to meet both growth and replacement needs. # projected shortage fields, 1987 Aeronautical/astronautical engineers. Employment in this engineering specialty was projected to increase at an average annual rate ranging from 5.9 percent to 11.1 percent between 1982 and 1987. Growth in this occupation is expected to outpace additions to supply from new entrants and immigrants, indicating a shortage situation-regardless of the levels of defense and nondefense demand being. simulated. While available supply of pegsonnel in this occupation appeared to exceed demand in 1982, by 1987 shortages are projected to range from 15 percent in STAG/LOW to 45 percent in OPTIM/ HIGH, suggesting the need for an additional 10,000 to 35,000 personnel (chart 10). The high concentration of aeronautical/astronautical engineers in relatively few industries would suggest that personnel shortages could lead to salary escalation, production delays, or other employer-oriented demand adjustments, within-industry competition could also arise between commercial and defense production. Employment in this occupation is highly sensitive to cyclical swings in industrial performance. Therefore, cancellation of major air systems or sustained depression in the demand for commercial aircraft could rapidly alleviate a shortage situation. Occupational mobility within the experienced work force can also be expected. to alleviate potential personnel
shortages when inadequate numbers of new labor force entrants and immigrants are available to meet both growth and replacement needs. When mobility is taken into account. potential shortages decline dramatically. For the STAG/LOW and OPTIM/.HIGH scenarios, the shortage of aeronautical/ astronautical engineers in 1987 ranges from 2.3 percent to 4.2 percent of supply and represents only 2,000 to 4,500 personnel. In that year projected supply growth under the STAG/LOW scenario is comprised of roughly 9,000 experienced workers entering. from other occupations, 2,000 new entrants. and 100 immigrants; the comparable figures for the OPTIM/HIGH scenario are 13,000, 2,000, and 200, respectively (appendix tables B-13 to B-16). The number of workers entering aeronautical/astronautical engineering from other occupations grows continually over ^{*}R.C. DauffenBach and J. Faotito. Projections of Supply of Scientists and Engineers** , op. cit the projection period reaching 11 percent to 12 percent of supply by 1987, (chart 11). Such sustained high rates of in-mobility. could not be maintained without affecting the quality of this work force as greater numbers of inappropriately trained personnel are asked to perform these job functions, . In-mobile workers can be expected to come from both other S/E occupations and to a lesser extent, front non-S/E fields. In the case of the former, workers can be considered some at interchangeable. because of common training in basic principles. Nonetheless, some time will be required to gain relevant experience in the new field. As an example, at Wright-Patterson Air Force Base military personnel who-were trained in physics, mechanical engineering, and electrical engineering are retrained as aeronautical engineers to help alleviate problems in recruiting and retention in this specialty. These programs last 18 months, o months, and 9 months, respectively, and even after such fra is completed, functional level in the new, field is considered to be entry level. Thus, extensive formal or on-the-job retraining to meet rapid employment growth can result in substantial costs and production. edelays while still producing workers with insufficient work experience in the new field,27 In-mobile workers can also be drawn from non-S/E fields during periods of extraordinarily high demand and include, for example, technologists and other non-S/E graduates. This behavior was evidenced in the engineering market during the fifties and early sixties when defense and space programs generated a rapid growth in demand for engineering skills. During this period, it was estimated that nondegreed personnel constituted as much as 25 percent of employed engineers. 28 Excessive reliance ERIC PRINTED BY ERIC [&]quot;Based on findings from Department of Aeronautics and Astronautics. Air Force Institute of Technolgy. Wright-Patterson Air Force Base P. Torva and R. Fontana, "An Engineering Program for Science Graduates," Proceedings North Central Section. American Society for Engineering Education (Dayton, Ohio, April 23-25, 1981). ^{*}Based on 1958 data Of those workers employed in engineering without a bachelor's degree, two thirds apported having one to three years of softege, one fifth reported only to have graduated from high school, and one-eighth reported to have less than high-school training. National Science, Foundation, Characteristics of Men Employed in Engineering Jobs in the United Stitles in 1958 (Washington, D.C., 1961). on such personnel also exacts costs and is an inadequate long-term solution to shortages of appropriately trained workers. Rapid employment growth in an occupation can also be expected to exert pressure on academic institutions. According to supply projections, the number of new aeronautical/astronautical engineering graduates entering the labor force between 1982 and 1987 would increase by 1.6 percent per year under the STAG/LOW scenario and as much as 3.8 percent per year under OPTIM/HIGH. Accelerated growth in new labor force entrants over a relatively short 5-year period can be achieved in either of two ways. First, students already in the pipeline can be encouraged to change majors, potentially straining the available academic capacity to produce such engineers, or, second, as was evidenced in engineering occupations during the tight labor market of the late seventies and early eighties, students could be enticed to forego advanced degrees so as to capitalize on strong job opportunities. This latter behavior could reduce the quality of workers with respect to formal training. More importantly, however, it could also jeopardize the future supply of faculty needed by academia.20 Computer specialists. According to NSF taxonomy, computer analysts and computer programmers are representative of science and technician occupations, respectively. Data needed to estimate the supply model. however, could not be disaggregated to differentiate between these two specialties, they were therefore combined for the analysis of labor market balance. Requirements for this combined occupation are expected to grow at an annual rate ranging from 4.9 percent to 5.8 percent over the projection period. Regardless of scenatio, growth in the supply of new labor force entrants and immigrants is projected to fall behind that of demand thereby... leading to an increasing shortage in the years ahead. By 1987, the projected supply shortfall ranges from 15 percent in STAC/ LOW to 30 percent in OPTIM/HIGH, generating the need for an additional 115,000 to 140,000 personnel. As with the aeronautical/astronautical engineering occupation, computer systems analysis and computer programming require large inflows of personnel to meet growing demand. Under the STAG/LOW and OPTIM/HIGH scenarios, computer specialty fields receive a dramatic infusion of workers from other occupations, reducing personnel shortages to within a range of only 1.6 percent to 1.8 percent in 1987, roughly 9,000 to 11,000 workers. Labor market dynamics depicted by the DFF model show that 1987 increments to supply in the STAG/LOW scenario are projected to include 59,000 in-mobile workers, 13,000 new labor force entrants. and over 1,000 immigrants. The stronger growth in requirements under the OPTIM/ HIGH scenario generates adjustments of \$4,000, 14,000, and 1,200, respectively. In-mobility plays an important role in computer specialty occupations over time to meet growth in requirements over the projection period. By 1987, workers entering from other occupations would represent roughly 11 percent of total supply. Traditionally, computer occupations have been very flexible in terms of accepting workers from other fields. It must be kept in mind. however, that business and S/E applications in these occupations cannot be differentiated with existing data, and both differ significantly with respect to background training. Personnel working on S/E applications are generally expected to have a strong foundation in principles of physical sciences, mathematics, and engineering fields; for more complex applications, graduate degrees are becoming increasingly common. Therefore, if rapid growth occurs in S/E-application systems analysis and programming, continued high transfer rates from other occupations may be difficult to sustain. This will be especially true as more advanced applications are introduced in areas such as CAD/CAM, information technology, telecommunications, and the sophisticated modeling encouraged by the development of the supercomputer. Electrical/electronic engineers. Employment of these engineers is expected to increase at an average annual rate ranging from 3.9 percent to 5.1 percent between 1982 and 1987. Projected increments to supply based on new labor force entrants and immigrants are adequate to balance projected employment in this field at low levels of defense spending. Under assumptions, of high defense expenditures, however, supply may be barely adequate; by 1987, a potential shortage of up to 30,000 personnel could arise if assumptions made under the OPTIM/HIGH scenario are met When occupationally mobile workers are included as a source of supply, however, the high level of demand for this specialty induces a positive net inflow of personnel By 1987, Jabor market balance is indicated across all scenarios, with OPTIM/HIGH scenario showing a moderate surplus of almost 1.000 workers Additional employment requirements generated in the last projection year under this scenario elicit a supply response of 18,700 in-mobile experienced workers, 15,700 new entrants, and 1,200 immigrants. While the rate of in-mobility required to alleviate potential personnel shortages are not as high as those required for aeronautical/astronautical engineers or computer specialists, they do rise over time reaching almost 5 percent of requirements. # potential supply constraints in technician occupations The supply of technicians is difficult to measure because formal training cannot be used as a means of identifying the population available to fill these jobs. For these occupations, there is no model of supply comparable to that developed for the S/E work force. In order to identify potential supply constraints, it was assumed that growth in requirements, much in excess of those attained in the recent past, would likely result in labor market adjustment problems. Thus, actual employment growth rates for 1977-82 were compared to projected growth rates in requirements for 1982-87. Three technician occupations—drafters, mechanical engineering, and industrial engineering—are characterized by an accelerated growth in projected requirements (chart 12).30 ²⁸Over longer periods of time, academic institutions may be ill-equipped to increase enrollments to levels projected in the model. The model cannot account for institutional constraints of this nature. ²⁹The Current Population Survey (CPS) which was used to derive the actual 1977-82 employment growth rates
contains few people categorized as mechanical nr industrial enginering technicians. Crowth rates are, therefore, extremely variable and should be interpreted with caution. Chart 12: Projected versus actual employment growth in technician occupations Based on Department of Labor's Curtent Population Survey (CPS). NOTE: STAGLOW Indicates fow economic growth Clow defense expenditure scenario; OPTIMHIGH Indicates high-economic growth/highdefense expenditure scenario; SOURCE: National Science Founder In all three cases, there were individual years within the 1977-82 period when growth rates as high as those projected were achieved. A problem arises, however, from the fact that the projected increases in requirements for 1982 to 1987 are dramatic when taken in the context of the sharp recession-induced reductions in employment at the start of the decade. The likelihood of future shortages, therefore, will be a function of both the ability of employers to attract new workers to these occupations, as well as the increasing amount of time needed for training because of the growing technological complexity of the workplace.31 #### conclusions The principal conclusion of this analysis is that strong growth in demand is projected to create problems in three S/E occupations computer specialties, which have had a relatively tight labor market over the past decade, and aeronautical/astronautical and electrical/electronic engineering, both of which are expected to be seriously affected by the level and pattern of the defense buildup. Some attention should also be given to those technician occupations drafters, mechanical, and industrial engineering—for which the projected growth in requirements is expected to accelerate in the years ahead. Despite the high levels of skill required in these fields, labor market adjustments are likely to be made, even over a relatively short 5-year period, moderating identifiable personnel shortages that could potentially be manifested as job vacancies. The process by which the labor market equilibrates demand and supply, however, can be expected to have an impact on the quality of the SET work force. The larger the required adjustment, the more likely it is that employers would be forced to hire individuals with inappropriate training and/or experience. Such quality downgrading is, itself, a manifestation of lábor market imbalance and can impose very real costs not only in terms of employer-supplied training, but more importantly in terms of productivity and quality losses. These effects can significantly hinder national programs such as the defense buildup. Finally, the costs of current market adjustments can have an impact on future S/E labor supply if the academic sector fails to retain graduate students or current faculty. ²¹It is anticipated that computer aided design and manulacture (CAD-CAM) will reduce the gend for diafters. Should this be the case, actual employment growth may be lower than that projected. C₆ Belinsky. CAD/CAM. The Industrial Revolution. *TWA Anthas Sador*, July 1982. ### appendixes a. technical notes projection models defense interindustry forecasting system (DIFS): employment projections dauffenbach/fiorito/ folk (dff) model: stock-flow model of science and engineering labor supply b. detailed statistical tables #### technical notes #### projection models #### defense interindustry forecasting system (DIFS): employment projections Defense spending assumptions (user supplied) degram of the Defence for ing System (DIFS Defense Interfece macroeconomic model Macroeconomic assumptions (user supplied) Costingle forecastino Strategic materiale The Defense Interindustry Forecasting System (DIFS), a collaborative modeling effort undertaken by Data Resources. Incorporated (DRI) and the Department of Defense (DOD), was used to generate the employment projections presented in this analysis. 1 Built around the DRI macroeconomic forecasting model, the DIF System can estimate total occupational requirements under varying assumptions about the operations of the full economy. In addition, the system's defense interface permits the integration of detailed defense expenditure information making possible an analysis of the expected impact of alternative defense budgets on key industries, skilled labor, and raw material categories. The general structure of the system is depicted in chart A-1; a description of basic model components follows. InterIndustry forecasting model defense nondefense Occupational employment employment 'The DIF System is maintained and marketed by DRI. by sector by sector The Office of the Assistant Secretary of Defense, Department nonnondefense defense Defense Economic Impact Modeling System" (Washington, ## defense translator and interface The defense translator provides for the translation of defense planning into a framework consistent with the U.S. Macroeconomic and Interindustry Forecasting Models. The interface starts with DOD's five-year defense plan (FYDP) which is presented in terms of total obligation authority (TOA), a constant-dollar measure of the cost to complete anticipated procurements. The impact of the FYDP on the economy, however, occurs only when actual contracts and expenditures are made. A TOA-to-Outlay Translation Model is therefore needed to convert the planning budget as defined for 50 budget accounts into outlays per year 2 These, in turn, are combined with expenditures authorized in earlier years. Once total defense expenditures by budget category are obtained, a Defense Industrial Share Matrix is used to translate expenditures into final demand by commodity This share matrix, developed by DOD, represents the unique pattern of defense final demand by 4-digit Standard Industrial Classification (SIC) groups. Once final demand is allocated by SIC group, the Defense Interface is used to ensure that changes in industrial composition generated by the defense budget are accounted for in the macroeconomic model. To do this, a preliminary pass of the macroeconomic model is made with the specified pattern of defense final demand in order to adjust those model factors that define national industrial production. #### macroeconomic model The DIF System is built around DRI's Quarterly Model of the U.S. Economy, one of the major, large-scale econometric models used for forecasting and policy evaluation.³ Fifty exogenous variables are available for use in defining various economic scenarios. These variables fall into The 50 defense budget categories fall under five major account headings military personnel, operations and maintenance, procurement, research, development, testing, and evaluation, and military construction. *Otto Eckstein. The DRI Model of the U.S. Economy [New York McGraw-Hall Book Company, 1983]. six categories. Fiscal policy, monetary policy, energy, agricultural prices, foreign economic activity, and demographic trends. The 1,200 equations of the model define the behavior of major components of gross national product (GNP). Federal, State, and local Government sectors; international trade; wages and prices; employment; financial markets; and industrial production. Within this model, the impact of the levels and patterns of defense and nondefense activities on industrial production are estimated. #### interindustry model The interindustry model is dynamic input/output (I/O) model that determines direct and indirect industrial production in both defense and nondefense sectors of the economy. The I/O coefficients used at the time of this analysis were based on the 1972 400-commodity, benchmark tables published by the Bureau of Economic Analysis of the Department of Commerce These coefficients were updated to 1978 using an econometric technique that modifies production coefficients to account for the influence of both long-run economic trends and business cycles. For subsequent years, coefficients were forecast to reflect shifts in industrial structure that occur in response to changes in prices (determined in the Price Forecasting Model) and technology. #### total employment model Production as determined in the I/O model, is translated into estimates of total industry employment through a series of production equations that relate levels of industrial output to labor input and a trend variable that serves as a proxy for both changes in productivity and growth in capital stock. These equations imply a desired employment level corresponding to given levels of output. Actual employment is then derived using a partial adjustment mechanism that accounts for delays in moving to desired employment levels until output changes are recognized as permanent. # occupational employment by industry Total industry employment is distributed across occupations based on staffing patterns derived from the Occupational Employment Statistics (OES) matrix developed by the Office of Economic Growth and Employment Projections of the Bureau of Labor Statistics (BLS). At the request of the National Science Foundation (NSF), BLS provided DRI with two matrices for this analysis: One depicts actual data for 1978, the other presents projected 1990 staffing patterns that reflect anticipated, changes in industrial occupational requirements expected to result from changes in technology and product mix. Linear interpolations of these matrix coefficients were used to determine industrial staffing needs in interim years. Staffing patterns for 84 aggregated industries were used in this analysis. A listing of these industries is presented in table A-1. Table A-1. Major industrial groupings used for analysis | Industry | Related Census-SIC codes, 1972 edition | |------------------------|--| | Agriculture, forestry, | | | and fisheries | · · | | Livestock and | · | | livestock products | part 01, part 02 | | Other agricultural | | | products | part 01, part 02 | | Forestry and fishery | | | products | 081-4, 091, 097 | | Agriculture,
lorestry, | | | and lishery ' | | | services | 0254.07 (excluding _ | | | 074).085.092 | | Mining | | | Iron and ferroalloy | | | ores mining | 101.106 | | Nonferrous metal | | | ores mining | 102-5, part 106, 109 | | Coal mining | 1111, part 1112, 1211, | | _ | part 1212 | | Crude petroleum and | | | naturalgas | 131, 132, part 138 | | Stone and clay mining | | | and quarrying | 141-5, part 148, 149 | The Quarterly Model is updated biannually. The model version used in this analysis was that in operation as of July 1982, this version incorporated the major changes in tax policy initiated by the Reagan Administration and passed by the Senate in the summer of 1982. ^{&#}x27;The OES matrix is the basis of employment projections derived by BLS. A description of the data, as well as BLS employment Projections can be found in Monthly Labor Review, Vol. 106, No. 11, November 1983 | Table A-1. Major industrial grouping | 3 | |--------------------------------------|---| | used for analysis—Continued | | | used for analysis—Continued | | | | | | | | |---|--|--|--|--|--|--|--| | Industry . | Related Census-SIC codes, 1972 edition | | | | | | | | Chemical and tertifizer mineral mining | 147 - | | | | | | | | New construction . , , . | part 15-17, part 108,
part 1112, part 1212,
part 148 | | | | | | | | Maintenance and, repair construction Food and kindred | part 15-17, part 138 | | | | | | | | products , | 20 | | | | | | | | Tobacco manufactures: | 21) | | | | | | | | Textiles and apparel
Fabric, yarn, and | `;;. | | | | | | | | thread mills | 221-4, 226, 228 | | | | | | | | Miscellaneous textile | ,
 | | | | | | | | goods and floor coverings | 227, 229 | | | | | | | | Apparel | 225 | | | | | | | | Miscellaneous fabri- | | | | | | | | | cated textile products | 239 | | | | | | | | Lumber products | -05 | | | | | | | | Lumber and wood | | | | | | | | | products, except containers | 241-3. 2448, 249 | | | | | | | | Wood containers | 2441, 2449 | | | | | | | | Household furniture . | 251 | | | | | | | | Other lurniture and fixtures | 252-4. 259 | | | | | | | | Paper and allied | 1000 | | | | | | | | products | , | | | | | | | | Paper and affied
products, except | ! | | | | | | | | containers | 261-4. 266 | | | | | | | | Paperboard | | | | | | | | | containers
Printing and Publishing | 265
27 | | | | | | | | Chemicals and allied | 7 | | | | | | | | products - | | | | | | | | | Chemicals and | , | | | | | | | | selected chemical reproducts | 281, 286-7, 289 | | | | | | | | · Plastics and synthetic | | | | | | | | | materials | 282 | | | | | | | | toilet preparations | 283-4 | | | | | | | | Paints and allied | | | | | | | | | products Petroleum settning and | 285 | | | | | | | | related industries | 29 | | | | | | | | Rubber and miscat- | | | | | | | | | laneous ptastic | 20 | | | | | | | | products | 30 | | | | | | | | Leather products Leather tenning and | ļ | | | | | | | | linishing | 311 | | | | | | | | Footwear and other | | | | | | | | | leather products
Stone, clay, and glass | 3f3-7. 319 | | | | | | | | producis | | | | | | | | | Glass and glass products ' 'Stone and clay | 321-3 | | | | | | | | products | 324-9 | | | | | | | | • | | |-----------------------------------|---------------------| | ndustry | Related Census-SIC | | 4 | codes, 1972 edition | | - | | | Primary metats | | | Primary iron and steel | | | manulacturing | 331-2, 339, 3462 | | Primary nonferrous | | | metals | _ (4 _ | | manufacturing | 333-6, 3463 | | Fabricated metals | | | Ordnance and | 3462-4, 3489, 3761, | | accessories | 3795 | | Metal containers | 341 | | Heating, plumbing. | , | | and structural metal | , | | products | 343-4 | | Screw machine | - | | products and | ٠ ' | | stampings, | 345,3465-8, 3469 | | Other labricated metal | , | | products | 342, 347, 349 | | Machinery, except | | | electrical Engines and turbines | 351 | | Farm and garden | ~~. | | machinery | 352 | | Construction and | | | mining machinery | 3531-3 | | Materials handling. | | | machinery, and |] | | equipment | 3534-7 | | Metal working | | | machinery and | 354 | | equipment Special industry | 354 | | `machinery and | · | | equipment | 355 | | General industrial | | | machinery and | | | equipment | 356 | | Office, computing, and | | | accounting | , | | machines | 357 | | Service industry | 358 | | machines
Miscellaneous | 330 | | machinery | 359 | | Electrical machinery | | | Electrical transmission | 1 | | and distribution | | | equipment and | | | industrial | | | apparatus | 361-2. 3825 | | Household | 363 | | appliances
Electric wiring and | 300 | | wiring equipment | 364 | | Radio, TV, and | / , | | communication | - | | equipment | 365-6 | | Electronic components | . | | and accessories | 367 | | Misceilaneous elec- | ļ | | trical machinery. | | | equipment, and | 369 | | supplies Transportation | 2009 | | equipment |] . | | Motor vehicles and | <u>.</u> | | | r | | Indicatry | Related Census-SIC codes, 1972 edition | |---|--| | equipment Aircraft and parts: | 371
372 | | Other transportation equipment | 373-5, 3792, 3799,
2451 | | Precision instruments
Professional, scientific. | | | and controlling instruments and supplies, | 361, 3822-4, 3829. | | Optical, ophthalmic. | 384, 387 | | and photographic
equipment and
supplies | 383. 385-6 | | Miscellaneous
manufacturing | 39 | | Transportation,
communication and
utilities
Transportation and | | | warehousing Communications. except radio | 40-2, 44-7 | | and TV | 481-2, 4 8 9
483 | | broadcasting
Electric, gas, water,
and sanitary | | | services Wholesale and retail and trade | 49
50·7. 59. 7396, 8042 | | Finance, insurance,
and real estate | 1 | | Finance and
Insurance
Real estate and rental . | 60-4, 67
65-6, part 1531 | | Other services Hotels and lodging. personal and repair | | | services
Eating and drinking | 70-2. 762-4 part 7699 | | places Aulomobile repair and services | 58
 -75 · | | Amuséments Business services | 78-9
73 (excluding 7396), | | Health, educational,
social services, and
nonprofit organizations | 7692, 7694, part 7699
74, 80 (excluding | | Government
Federal Government | 8042}, 82-4, 86, 8922 | | enterprises | Not applicable | | enterprises
Government industry | | | Other Noncomparable Imports Scrap, used, and | Not applicable | | second-hand goods Rest of the world industry | | | Household industry | <u>.</u> | # dauffenbach/fiorito/folk (DFF) model: stock-flow model of science and engineering labor supply The DauffenBach/Fiorito/Folk model is the most comprehensive model of S/E labor. supply available. The supply system of S/E personnel depicted by the model consists of four major distinct-but-related components including: (1) the existing stock of S/E personnel; (2) flows of new entrants to S/E occupations; (3) flows of experienced workers into, among, and out of S/E occupations; and, (4) international flows of S/E workers (chart A-2).. The model attempts to capture, to the extent permitted by data availability and compatibility, the complex behavioral relationships that generale the flows of personnel into and out of this labor market. The model provides estimates of the supply of S/E personnel in 21 detailed occupations (lable A-2). Supply in each year is determined by the previous year's stock adjusted for the three major flows detailed above. Each of these flows is related to projected labor market conditions in the various occupations under the assumption that supply responds to changes in demand. For this study, projected market conditions were based on the four macroeconomic/defense-expenditure scenarios generated by DRI's DIFS. Thus, four sets of supply estimates were generated—one for each demand scenario. The remainder of this section closely follows the structure of the model and is designed, in part, to provide an appreciation of the complexity of modeling the S/E supply system. The description of each model component highlights those factors which determine supply behavior. "A thorough discussion of the theory underlying the model, as well as its estimation can be found in two teports. Robert C. DauffenBach and Jack Fiorito. Projections of Supply of Scientists and Engineers to Meet Defense and Nondefense Requirements, 1981-87. NSF Contract No SRS-8210548 (Stillwater. Okla. College of Business Administration. Oklahoma State University. April 1983) and Robert C DauffenBach. Jack Fiorito. and Hugh Folk. A Study of Protected Supply/Demand Imbalances for Scientific and Technical Resonnel. NSF Contract No. SRS-7680591 (Stillwater. Okla. College of Business Administration. Oklahoma State University, 1980) #### Table A-2. Occupational taxonomy used in the DauffenBach/Fiorito/Folk supply model | Occupation | | 3 | 1970 Census
-digit occupational
categories | Occupational Employment Statistics (OES) matrix categories | | | |-------------------|--|-----|--|--|---|--| | 1 | Aeronautical/astronauticat/
engineers | 006 | | 10020200 | (aeronautical/
astronautical) | | | 2. | Chemical engineers | 010 | • | | (chemicat)
(ceramic) | | | 3. | Civil engineers | 011 | | 10020600 | (civit) | | | 4. | Electrical/electronic engineers | 012 | | | (etectrical/electronic)
(nuctear) | | | 5 <u>C</u> | Industrial engineers | 013 | | 10021000
10021002 | (industrial)
(salety) | | | 6. | Mechanicatengineers . r | 014 | • | 10021200
10021202 |
(mechanical)
(marine) | | | 7. | Metallurgical/materials engineers | 015 | | 1002 | (metal) | | | 8. | Mining/petroleum engineers | | (mining)
(petroleum) | 10021600
10021800 | (mining)
(petroteum) | | | 9 | Other engineers | 1 | (sales)
(n.e.c.) | | (traffic)
(agriculture)
(engineer) | | | 10 | Computer specialists | 004 | (programmer)
(systems analyst)
(n.e.c.) | 10060202
10060401 | (business programmer)
(scientific programmer
(business systems
analyst)
(scientific systems
analyst) | | | 11. | Mathematicatspecialists | | (actuary)
(mathematician) | 10060200
10060400 | | | | | | 036 | (statistician) | 10060600 | | | | | Agricultural scientists | 042 | | 10040200 | - | | | 13. | Biotogical scientists | 044 | | 10040600
10040601
10040602 | (biological) | | | 14. | Chemists | 045 | | 10040800 | | | | 15. | Earth scientists | , | (geologist)
(marine) | 10041000
10041201 | (geologist)
(ocean) | | | 16. | Physicists/astronomers | 053 | 1 | | (physicist) —
(astronomer) | | | 17 | Other life and physical scientists | | (atmosphere/space)
(n.e.c.) | 10041601 | (meteorologicat)
(&5) (natural/
mathematical) | | | | • | 7 | / · | 10041603
10041604 | (physical)
(other physical)
(&6) (life)
(other life and physical) | | | 18. | Economists | 091 | <i>)</i> | 10180200
10180204 | (financiatanalyst)
(&2) (economist)
(mediaanalyst)
(market research
analyst) | | | - | Psychologists | 093 | | 10180600 | | | | | Sociologists | 094 | | 10180800 | | | | 21. | Social scientists, n.e.c. | 092 | (n.e.c.)
(political)
(urban/regional) | 10181000 | (n.e.c.)
(political science)
(urban/regional)
(social science) | | #### new entrant component New entrants to the S/E labor market are those individuals who terminate their education and enter the work force for the first time to pursue full-time. S/E employment. For most of the evant occupations, new entrants are the major source of labor supply available to meet growth requirements and replacement needs. Five model subcomponents depict. the chain of behavior that culminates in an increment to S/E supply from this source: (1) degree attainment, (2) curriculum choice, (3) participation of foreign nationals in U.S. higher education, (4) labor force entry, and (5) occupational choice. - (1) Degree attainment. Assuming that decisions regarding college degrees are independent of curriculum choice, the initial step in estimating the number of new entrants involves projecting U.S. degree conferrals (baccalaureate through doctorate) over the simulation period. The six sex/degree projection equations are estimated using 1951-80 data from the National Center for Education Statistics (NCES) and relate degree attainment rates to demographic trends and income factors. - (2) Curriculum determination. The next subcomponent projects the numbet of S/E awarded degrees at each degree level. Availability of job opportunities in various S/E occupations is assumed to be an important determinant of the ultimate choice in curriculum, with relative changes in occupational demand inducing students to switch majors. Degree conferral data were obtained from NCES for the 1968-81 period. Three projection equations, by degree level, were estimated, relating the proportion of degrees conferred in each of 22 curriculums to movements in the share of professional and technical jobs in the most closely aligned S/E occupation. The functional form chosen allows for response differences by curticulum, since the scope of potential job opportunities varies by major. - (3) Foreign nationals in U.S. higher education. In recent years, there has been rapid growth of foreign national participation in technical curriculums, particularly at the graduate level. This subcomponent subtracts foreign nationals from degree recipients by curriculums under the assumption that these students return to their homeland. The proportion of foreign national S/E degree recipients was based on 1978-79 NCES data and detailed enrollment data provided by NSF. - (4) Labor force entry. A substantial number of degree recipients pursue nonmarket activities, including graduate school. This subcomponent filters from available supply all graduates who do not enter the full-time labor force. Labor force entry rates are primarily determined by degree and field of major and remain fairly stable over time. The model projects future labor force participation based on the behavior of 1972-79 graduating classes as derived from NSF Surveys of Recent Science and Engineering Graduates Degree conferrals at the bachelor'sand master's-degree levels are adjusted downward, across curriculums, to reflect varying labor market entry behavior all doctoral candidates are assumed to enter the work force. - (5) Occupational choice. This subcomponent allocates labor force participants from various majors to occupations. For each major, the probability of entering a given occupation is modeled as a function of: (a) labor market conditions in the destination occupation. (b) the similarity of college coursework across various majors and occupations, and (c) qualitative attributes which affect propensities of graduates in broad fields of study fengineering, computer sciences and mathematics, life and physical sciences, and social sciences) to enter the occupation nominally associated with their major. Projection equations for bachelor so and master's degree recipients are based on 1976-79 NSF Surveys of Recent Science and Engineering Graduates. Doctorates are assumed to enter that occupation most closely associated with their field of study. # experienced worker component Experienced workers play an important role in determining the ability of supply to adjust to short run changes in demand. Two model subcomponents describe the major types of experienced worker behavior—occupational mobility and attrition. To date, mobility patterns of experienced workers have seldom been incorporated into supply projections because of the lack of theoretical research and the scarcity of data. (1) Occupational mobility. This model subcomponent estimates nel changes in S/E occupational supply which result from movements of workers into and out of S/E occupations and between the S/E occupations themselves.7 Mobility rates are estimated across 25 professional and technical, as well as managerial occupations, 13 major S/E categories were among these. Mobility rates are modeled as a function of: (a) the proportion of individuals remaining in an occupation from the previous time period (a proxy for labor market demand). (b) the proportion of employment represented by new entrants. (c) occupational characteristics (percent of women and the average educational level in a given occupation) believed to determine the share of supply generated by reentrants to the work force, and (d) qualitative variables measuring behavioral differences across occupations. Two versions of this subcomponent were estimated. The gross mobility version estimated rates of inmobility to an occupation in the manner described in the preceding paragraph, In the net mobility version, net (inflow minus outflow) mobility rates were similiarly estimated. The difference between the two model versions rests. in the handling of occupational outmobility. The gross mobility version assumes out-mobility rates from an occupation are dependent solely on age, education, and sex, the net/mobility version assumes these fates are sensitive to relative demand/supply conditions. The mobility subcomponent uses two data-bases: The Current Population Survey (CPS) conducted in January 1973, 1978, and 1981, and NSF Surveys of Experienced Scientists and Engineers conducted during the seventies. (2) Attrition. The available supply of S/E personnel is reduced by deaths and retirements. Projected attrition through deaths is based on constant, sex-specific death rates which were reported by the BLS for the general population in 1970. Projected attrition through retirements of S/E personnel is modeled as a function of age and educational level of that population over 50 years of age; 1972-78 data from NSF Surveys of Experienced Scientists and Engineers were used for estimation # 'An alternative gross-mobility specification was also estimated which parallels the earlier modeling effort. Under this specification, out-mobility rates were not responsive to labor market conditions, but were instead determined by the age, education, and sex characteristics of various occupations. The net-mobility specification was considered preferable because exit rates from an occupation are believed to be dependent on occupational opportunities throughout the labor force. Both the gross- and net-mobility specification are teported and analyzed in Robert C. DauffenBach and Jack Furito. Protections of Supply of Scientists and Engineers to Meet Defense and Nondefense Requirements, 1981-87, ibid. *Small samples sizes in 5/E occupations precluded greater a disaggregation in these fields # immigration component Immigrant scientists and engineers are an important source of S/E labor supply. This component provides projections of the number of immigrants by S/E occupation. The estimation equation is based on 1962-79 data and relates the number of S/E immigrants in a specific occupation to variables reflecting: (1) job opportunities in the occupation of employment. (2) changes in immigration laws, and (3) differences in occupation-specific immigration behavior. #### appendix b # detailed statistical tables | | | page | page | , | page | |------|---|------|---|--|------| | B-1. | Summary table of U. S.
economy: 1982-87—
STAG/LOW | 32 | of scientists, engineers,
and technicians: 1982-87—
OPTIM/HIGH | | | | B-2. | Summary table of U. S. economy: 1982-87— STAG/HIGH | 33 | B-9. Supply/demand balance of scientists and engineers based on new entrants and | and 1987—STAG/HIGH B-15.Projected supply of scientists and engineers based on net- | 45 | | B-3. | Summary table of U. S. economy: 1982-87— | | immigrants supply model:
1981 and 1987—STAG/LOW 40 | | 46 | | B-4. | OPTIM/LOW | 34 | B-10. Supply/demand balance of scientists and engineers based | B-16. Projected supply of scientists
and engineers based on net-
mobility supply model: 1983 | | | ` | economy: 1982-87—
OPTIM/HIGH | 35 | on new entrants and immigrants supply model: 1981 and 1987— | and 1987—OPTIM/HIGH
B-17.Supply/demand balance of | 47 | | B-5. | Projected growth in defense
and nondefense requirements
of scientists, engineers, | , | STAG/HIGH | scientists and engineers based
on net-mobility supply model:
1983 and 1987—STAG/LOW | . 48 | | | and technicians: 1982-87—
STAG/LOW | 36 | scientists and engineers based
on new entrants and
immigrants supply model: | B-18. Supply/demand balance of scientists and engineers based | • | | B-6. | Projected growth in defense
and nondefense requirements
of scientists, engineers, | | 1981 and 1987— OPTIM/LOW | on net-mobility supply model: 1983 and 1987— STAG/HIGH | 49 | | | and technicians: 1982-87—
STAG/HIGH | 37 | B-12. Supply/demand balance of scientists and engineers based on new entrants and | B-19. Supply/demand balance of
scientists and engineers based
on net-mobility supply model: | | | B-7. | Projected growth in defense and nondefense requirements of scientists, engineers, | . : | immigrants supply model:
1981 and 1987—
OPTIM/HIGH43 | 1983 and 1987—
OPTIM/LOW | 50 | | | and technicians: 1982-87— OPTIM/LOW | 38 | B-13. Projected supply of scientists and engineers based on net- | B-20. Supply/demand balance of scientists and engineers based on net-mobility supply models | | | B-8. | Projected growth in defense and nondefense requirements | | mobility supply model: 1983
and 1987—STAG/LOW 44 | 1983 and 1987— | 51 | | 0 | r | | .) | 1 | | Teble B-1. Summary table of U.S. economy: 1982-87—STAG/LOW | , | | | | | | | |-------------------------------|--|--|--------------|---------------|--|-----------| | Macrosconomic Indicators | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | | , ` | Gross national product (GNP) [in billions] | | | | | | | GNP | \$3,064.9 | \$3,302.6 | \$3.596.8 | \$3,947.5 | \$4,303.4 | \$4,662.6 | | Real GNP, 1972 dollars | 1,485.5 | 1,499.2 | 1,517.8 | 1.546.3 | 1,578.1 | 1,611.1 | | Annual rate of change | -1.6 | · .9 | 1.2 | 1.9 | 2.1 | 2.1 | | , | | Defense 'expenditures
{In billions} | | | | | | Purchases | \$178.1 | \$201.8 | \$226.7 | \$253.4 | \$280.3 | \$308.0 | | Real purchases, 1972 dollars. | 78.2 | 81.7 | 84.1 | 86.7 | 89.3 | 91.9 | | Annual rate of change | 5.8 | 4.5 | 3.0 | 3.0 | 30 | - 3.0 | | Prime contracts | 127.8 | 139.1 | -158.9 | 175.1 | 192.1 | 209.5 | | Price deflator, annual rate | | l . | X | | | | | of change | ੑ9.2 | 8.5 | 9.0 | 8.6 | 7.4 | 6.7 | | • | Pric | es, wages, p | roductivity- | -annual rates | of change | | | | | • | [Percer | nt) | • | ~ | | GNP deflator | 6.5 | 6.8 | 7.6 | 7.7 | 6.8 | 6.1 | | Consumer price index | 6.2 | 7.2 | 7.8 | 7.8 | 7.1 | 6.3 | | Compensation per hour | 7.2 | 7.4 | 8.2 | 9.2 | 8.8 | 8.0 | | Output per hour | 4 | 1.3 | .5 | 2.0 | 7 | | | | Labor force | | | | | | | - | | | (In millio | ns} | <u>. </u> | | | Military personnel | 2.1 | 2.2 | 2.2 | 2.1 | 2.1 | 2.1 | | Civilian labor force | 110.2 | 112.4 | 114.4 | 115.9 | 1 17.5 | 119.1 | | Empfoyment | 100.0 | 102.0 、 | 103.5 | 103.6 | 104.2 | 105.2 | | Unemployment rate | 9.2 | 9.3 | 9.6 | 10.6 | 11.3 | 11.7 | | | Industrial production | | | | | | | Industrial production index | | • | | | | 1 — | | (1967=1.0) | 1.399 | 1.420 | 1,446 | 1.493 | 1,530 | 1,561 | | Annual rate of change | -7.3 | 1.5 | 1.9 | 3.2 | 2.4 | 2.1 | | Manufacturing industries: | | | | 1 | | | | Production, annual rate | } , | | ļ. | 1 | 1 | į | | of change | -7.8 | 1.7 | 1.9 | 3.5 | 2.7 | 2.3 | | Capacity utilization rate | 71.3 | 72.0 | 72.0 | 71.2 | 725 | 73:4 | NOTES. STAG/LOW Indicates low-economic growth/low-defense expenditure scenario. Projection scenarios were dérived using the Defense Interindustry Forecasting System developed by Data Resources, Incorporated (DRI) SOURCE: National Science Foundation Table B-2. .Summary table of U.S. economy: 1982-87-STAG/HIGH | Macroeconomic indicators | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | |---|-----------|--------------|------------------------------|----------------------|-----------|--------------| | - | - | Gros | s national Pro
(In billio | oduct (GNP)
ns] | | - | | GNP | \$3.066.3 | \$3,325.9 | \$3.655.2 | \$4,403.1 | \$4,429.4 | \$4.822.5 | | Real GNP. 1972 dollars | 1.486.1 | 1.508.6 | 1,539.5 | 1.575.1 | 1.614.3 | 1.654.6 | | Annual rate of change | -1.6 | 1.5 | 2.0 | 2.3 | 2.5 | 2.5 | | | | , 0 | efense expe
(in billio | | • | | | Purchases | *\$1,79.4 | \$216.2 | \$256.1 | \$303.7 | \$349.5 | \$389.9 | | Real purchases, 1972 dollars. | 78.8 | 87.4 | 95.0 | 103.6 | 111.0 | 116.1 | | Annual rate of change | 6.6. | 11.0 | 8.6 | 9.1 | 7.1 | 4.6 | | Prime contracts | 128.2 | 145.9 | 174.9 4 | 203.6 | 233.1- | 259.8 | | of change | 9.2 | 8.5 | 9.1 | 8.7 | 7,5 | 6.7 | | | Pric | es, wages. p | roductivity
(Percer | -annual rates
nt] | of change | | | GNP deflator | - 6.5 | 6.8 | 7.7 | 8.1 | 6.9 | 6.2 | | Consumer price index | -6.2 | 7.3 | 7.9 | 8.4 | 6.9 | 6.3 | | Compensation per hour | [7.2] | 7.5 | 8.4 | 9.3 | 9.0 | 8.3 | | Output per hour | ·.9/ | 1.4 | .6 | 1.6 | 1.3 | <u>)</u> .9 | | | | | Labor fo | | | | | Military personnel | 2.1 | 2.2 | 2,2 | 2.2 | 2.3 | 2.3 | | Qivilian labor force | 110.2 | 112.4 | 114.4 | 115.9% | 117.5 | 119.1 | | Employment | 100.0 | 102.2 | 104.0 | 104.4 🦥 | 105.3 | 106.5 | | Unemployment rate | 9.2 | 9.1 | · 9.1 | 9.9 | 10.4 | 10.6 | | , | - | _ le | ndustrial pro | duction | • | | | Industrial production index s | | Ţ, | | | | _ | | [1967=1.0] | 1,399 | 1.432 | 1.478 | 1.539 | 1.579 | 1.620 | | Annuatrate of change | -7.3 | 2.4 | 3.2 | 4.1 | 2.6 | 2.6 | | Manufacturing industries: Production, annual rate | , | | | <u> </u> | | | | `of change | -7.8 | 2.8 | 3.4 | 4.3 | 3.0 | 2.8 | | Capacity diffization rate | 71.3 | 72.7 | 73.7 | 73.3 | 74.8 | 76.2 | NOTES: STAG/HIGH indicates low-economic growth/high-defense expenditure scenario. Projection scenarios were derived using like Defense interindustry Forecasting System developed by Data Resources, Incorporated (DRII SOURCE: National Science Foundation Table 8-3. Summary table of U.S. economy: 1982-87—OPTIM/LOW | Macroeconomic Indicators | ∉1982 | 1983 | 1984 | 1985 | 1988 | 1987 | |--------------------------------|-----------|---------------------------------------|------------------------------|--|---|------------| | | | Gros | s national pr
oillid in) | oduct (GNP) | r. | h . | | GNP | \$3,072.7 | \$3,379.8 | \$3,710.4 | \$4,085.1 | \$4,466.1 | \$4,865.9 | | Real GNP, 1972 dollars | 1,490.5 | 1.552.9 | 1,619.9 | 1,681.8 | 1.724.8 | 1.769.3 | | Annual rate of change | -1.3 | 4.2 | 4.3 - | 3.8 | 2.8 | 2.6 | | | | D | efense expe | | • | | | Purchases | \$179.5% | \$199.7 | \$220.2 | \$243.8 | \$269.0 | \$295.9 | | Real purchases, 1972 dollars . | 78.9 | 81.7 | 84.1 | 88.7 | 89.3 | 91.9 | | Annual rate of change | 6.7 | 3.8 | 3.0 | 3.0 | 3.0 | 3.0 | | Prime contracts | 128.8 | 138.3 | 155.8 | 189.5 | 185.1 | 201.9 | | Price deliator, annual rate | • | | 1 | , | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | of change | 9.1 | 7.4 | 7.1 | 7.5 | 7.1 | 8.8 | | , | Price | es. wages. D | roductivity- | -annuel rate: | of change | <u> </u> | | * ** | 1 | • • • • • • • • • • • • • • • • • • • | (Perce | | 1 | • | | GNP deflator: | 8.4 | 5.8 | 5.2 | 8.1 | 8.8 | 6.2 | | Consumer price Index | 8.1 | 5.3 ` | 5.0 | 6.8 | 8.9 | 8.5 | | Compensation perhour | 7.0 | 8.0 | 8.4 | 8.1 | 8.3 | 8.1 | | Output per hour | 2 | 3.4 | 2.5 | .0 | 1.8 | 1.4 | | | , | | Labor fo | rce | • | | | | | | (In millio | n8) | | | | Military personnel | 2.1 | 2.2 | 2.2 | 2.1 | 2.1 | 2.1 | | Civilian labor force | 110.1 | 112.4 | 114.7 | 116.4 | 118.1 | 119.7 | | Employment | 100.1 | 103.2 | 108.5 | 108.1 | 109.8 | 111.1 | | Unemployment rate | 9.2 | 8.2 | 7.1 | 7.1 | 7.1 | 7.2 | | • | Ī | - In | ndustrial pro | duction | | | | Industrial production Index | | | | , | 丁 一 | T | | [1987 = 1.0] | 1.407 | 1.517 | 1,632 | 1.718 | 1.787 | 1.815 | | Annual rate of change | -6.8 | 7.9 | 7.8 | 5.2 | 3.0 | 2.7 | | Manufacturing industries: | | ŀ | l [*] | t | · . | | | Production, annual rate | 1 | 1 | | [| .[| 1 | | | 1 | 8.8 | 8.1 | 5.5 | 3.2 | 3.0 | | of change | -7.2 | 0.0 | 0.1 | J 0.0 | 1 0.2 | 1 0,4 | NOTES. OPTIM/LOW indicates high-economic growth/low-defense expenditure scenario. Projection scenarios were derived using the Defense Interindustry Forecasting System developed by Data Resources, Incorporated (DRI). Table B-4. Summary table of U.S. economy: 1982-87—OPTIM/HIGH | Macroeconomic Indicators | 1982 | 1983 | 1984 | 1985_ | 1986 | 198 | |--------------------------------|-------------|--------------|---------------|--------------|--------------|-----------| | . 4 | 1 | Gros | | oduct (GNP) | i < | <u>~</u> | | | | | (in billio | ms] <u> </u> | , | | | GNP | \$3,071.6 | \$3,402.2 | \$3,768.3 | \$4,167.6 | \$4,635.3 | \$5.116.1 | | Real GNP, 1972 dollar\$ | 1,489.9 | 7 1,561.9 | 1,641.6 | 1,722.2 | 1,777.4 | 1,835.2 | | Annual
rațe oi change | ∙1.4 | • 4.8 | 5.1 | 4.9 | 3.2 | 3.3 | | ı | | 0 | efense èxpo | enditures | • | | | • | | | (In biilio | ns] | | | | Purchases | \$179.3 | \$213.9 | \$248.9 | \$291:9 | \$335.3 | \$376.1 | | Real purchases, 1972 dollars . | 78.8 | 87.4 | 95.0 | 103.6 | 111.0 | 1,16.1 | | Annual rate of change | , 6.6 | 11.0 | 8.6 | 9.1 | 7.1 | ₩ 4.6 | | Prime contracts | 128.2 | 144.9 | 171.2 | 196.8 | 224.4 | 250.9 | | Price deflator, annual rate | 1 | r | | | | ۱. | | of change | 9.1 | 7.5 | 7.1 | ۰7.5 | · 7.3 | 7.2 | | | Pric | es. wages, p | productivity- | -annual rafe | of change . | | | | • | | [Percer | nt] ~ | | , | | GNP deflator | 6.4 | 5.6 | 5.4 | 5.4 | 7.8 | 6.9 | | Consumer price index | 6.0 | 5.4 | 5.1 | , 3.8 | 10.4 | • 7.2 | | Compensation per hour | 7.0 | 6.1 | 6.6 | 8.2 | 8.6 | 9.0 | | Output per hour | +.2 | 3.5 | 2.7 | 4 | ` 2.0 | 1.6 | | | - | | Labor fo | rce . | • | | | | | • | [In millio | ns] | | | | Military personnel* | 2.1 | 2.2 | 2.2 | % 2.2 | 2.3 | 2.3 | | Civilian labor force | 190.2 | 112.4 | 114.7 | 116.4 | 118.2 | 119.8 | | Employment | 100.0 | 103.4 | 107.0 | 109.1 | 111.0 | 112.7 | | Unemployment rate | 9.2 | 8.1 | 6.7* | 6.3 | 6.1 | 5.9 | | | | Ir | ndustrial pro | duction | | | | Industrial production index | | | | | | | | (1967 = 1.0) | 1.405 | 1.530 | 1.668 | 1.790 | 1.861 | 1.934 | | Annualrate of change | -6.9 | 8.9 | 9.0 | 7.3 | 4.1 ° | 3.7 | | Manufacturing industries: | | • | | | : , <i>,</i> | | | Production, annual rate | | | | | . 14 | 5 | | ৈ পুchange | -7.3 | 10.1 | 9.7 | 7.5 | 4:8 | 4.0 | | Capacity utilization rate | 71.4 | 77.0 | 81.2 | ₹82.2 | 83.3 | 83.8 | NOTES. OPTIM/HIGH indicates high-economic growth/high-defense expenditure scenario. Projection scenarios were derived using like Defense Interindustry Forecasting System developed by Data Resources, Incorporated (DRI). SOURCE: National Science Foundation. ERIC . 40 35 . Table B-5. Projected growth in defense and nondefense requirements of scientists, engineers, and technicians: 1982-87—STAG/LOW [Inthousands] | • | Total | reqùir e me | ents | Defense | e cequirer | nents - 🤄 | Nondel | ense requ | irements | |-----------------------------------|---------|-------------|--------------------------|---------|------------|--------------------|---------------|-----------|--------------------------| | Occupation | 1982 | 1987 | Annual
growth
rate | 1982 | 1967 | Annual
growth . | . 1982 | 1987 | Annual
growth
rate | | Total scientisis | 726.6 | 843.2 | 3.0% | 21.9 | 29.4 | ~ 6.1% | 704.7 | 613.5 | 2.9 | | Computer systems analysts | 219.1 | 287.3 | 5.6 | 10.0 | 15.3 | 8.9 | 209.1 | 271.9 | 5.4 | | Agricultural Biologists | t7.2 | 17.3 | .1 | 1 | 1. | .0 | 17.0 | 17.2 | ،2 | | Biologists | 55.3 | 59.4 | 1.4 | ` ,.7 | .6 | 2.7 | 54.7 | 58 7 | 1.4 | | Physical: | | | | | i | | | | | | Chemists | 90.7 | 97.7 | 1.5 | 2.8 | 3.4 | 4.0 | 87.0 | 94.3 | 1.4 | | Geologists | 42.7 | 47.91 | · 2.3 | 1.1 | 1.3 | 3.4 | 41:7 | 46.6 | 2.2 | | Physicists | 20.9 | 22.4 | 1,4 | 1.1 | 1.3 | 3,4 | 19.8 | 21.0 | 1.2 | | Life/physical.n.e.c. | 27.6 | . 29.5 | 1.3 | .7 | .9 | 5.1 | 26.8 | 28.6 | 1.3 | | Mathematical | 51.0 | 56.9 | 2.2 | 2.4 | 2.6 | 3.1 | 48.6 | 54.0 | 2.1 | | Social | 202.1 | 224.6 | . 2.2 | 3.0 | 3.5 | 3.1 | 199.1 | 221.2 | 2.1 | | Economists | 30:3 | 34.6 | 2.8 | 8. | 1.0 | ~ 4.6 | 29.5 | 33.7 | 2.7 | | Psychologists | 90,4 | 100.5 | 2.1 | 1.0 | 1.0 | .0 | 89.4, | 99,4 | 2,1 | | Sociologists Social n.e.c. | 9.3 | 10.1 | 1,7 | .1 | .1 | .0 | 9,2 | 10.0 | 1.7 | | Social. n.e.c. | 72.1 | 79.4 | 1.9 | 1.1 | 1,4 | 4.9 | 71.0 | 78.1 | . 1.9 | | Total enginee(s | 1,138.8 | 1.296.4 | 2.6 | 136.6 | 187.0 | 6.1 | 1,000.0 | 1,109.3 | 2.1, | | Aeronautical/astronautical | 64.2 | 85.5 | 5.9 | 33.5 | 50.4 | 8.5 | 30.7 | 35.1 | 2.7 | | Chemical | 53.1 | 57.4 | 1.6 | 2.6 | 3.1 | 3.6 | 50.6 | 54.3 | 1.4 | | Civil | 163,4 | 174.7 | 1.3 | 3.4 | 4.0 | 3.3 | ₹60.0 | 170.7 | 1.3 | | Electrical/electronic | 327.1 | 396.3 | 3.9 | 41.2 | 56.1 | 6.4 | 285.9 | 340.2 | . 3.5 | | Industrial | 109.2 | 120.3 | 2.0 | 9.7 | 12.4 | 5.0 | 99.5 | 107.9 | 1.6 | | Industrial Mechanical | 202.0 | 223.9 | 2.1 | 18.9 | 24.6 | - 5.4 | 183.1 | 199.3 | 1.7 | | Metallurgical | 14.6 | 16.3 | 1.9 | 1.4 | 1.9 | 6.3 | 13.3 | 14.4 | 1.6 | | Mining/petroleum | 27.6 | 31.7 | 2.6 | .9 | 1.1 | 4.1 | 26.7 | 30.6 | 2.6 | | Mining/petroleum | 177.4 | 190.3 | 1.4 | 27.2 " | * 33.4 | | 150.2 | 156.6 | .9 | | Total technicians | 1,465.5 | 1,648.9 | ₩ 2.4 | 83.6 | 106.5 | 5.0 | 1,382.0 | 1,542.2 | 2.2 | | Computer programmers | - 235.0 | 290.3 | 4.3 | 9.6 | 12.9 | 6:1* | 225.4 | 277.3 | 4.2 | | Drafters | 312.0 | 336.5 | 1:6 | 77.1 | 20.7 | 3.9 | 294.9 | 317.6 | 1.5 | | Electrical/electronic engineering | 345.3 | 399.9 | 3.0 | 28.6 | 37.8 | 5.7 | 3 16.7 | 362.0 | 2.7 | | Industrial engineering | 30.5 | 33.4 | 1,6 | 2.3 | 2.8 | 4.0 | 28.2 | 30.6 | 1.6 | | Mechanical engineering | 44.7 | 50.5 | 2.5 | 8.3 | 10.7 | . 6.2 | 36:4 | 39.8 | 1.8 | | Science/engineering, n.e.c | 498.0 | 536.3- | 1.5 | 17.7 | 21.6 | 4.1 | 480.4 | 514.7 | 1.4 | NOTES. STAG/LOW indicates low-economic growth/high-defense expenditure scenario. Because of rounding, components may not add to totals. 115 Table B-6. Projected growth in defense and nondefense requirements of scientists, engineers, and technicians: 1982-87—STAG/HIGH [Inthousands] | | 185 | | | • | | _ | | (| | |--|--------------|---------------------------------------|--------------------------|--------------------|---------------------|--------------------------|-----------------------|-----------------------|--------------------------| | | Tota | l requireme | ents | Defense | requirer | nents | Nondele | nse requir | ements | | Occupation | 1982 | 1987 | Annual
growth
rate | 1982 | 1987 | Annual
growth
rate | 1982 | 1987 | Annual
growth
rate | | Total scientists | 726.9 | 862.1 | 8.5 | %22.0 | 33.2 | 6.6 | %704.9 | 828.6 | 3.29 | | Computer systems analysts Life: | į | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 6.1 | 10.0 | 17.6 | 12.0 | 209.1 | 277.0 | 5.8 | | Agricultural | 17.2
55.3 | • | .3
1.6 | .1 | .1
8 | .0
2.7 | 17.0
54.7 | 17.4
59.5 | .5
1.7 | | Chemists | ., 42.7 | 46.2 | 1.9
2.4 | 2.9
1.1 | 3.7
1.3 | 5.0
3.4 | 67.9
41.7 | 95.9
46.9 | 1.6
2.4 | | Physicists | 27.6 | 30.4 | 2.3 | 1.1 | 1.6 | 7.9 | 19.6
26,9 | 21.8
29.4 | 1,9
1.8 | | Mathematical | 202.2 | | 2.8 | 2.4
3.0 | 3.3
3.8 | 6.6
4.8 | 48.6
199.2 | 55.4
225.3 | 2.6
2.5 | | Economists | 90.4 | 101.7 | 3.1
2.4 | .6
1.0 | 1.2
1.0 | 8.4
.0 | 29.5
89.4 | 34.1
100.6 | 2.9
2.4 | | Social n.e.c. | | 1 | 2.1
2.6 | .1
1.1 | .1
1.5 | .0
6.4 | 9.2
71.1 | 10.2
80.4 | 2.1
2.5 | | Total engineers | 40.3 | 1.373.2 | 3.8 | 139.2. | 223.6 | 9.9 | 1.001.0 | 1,149.7 | 2.8 | | Aeronautical/astronautical
Chemical | | 1 | 10.7
2.0 | 33.7
2.6 | 64.8
3.4 | 14.0
5.5 | 30.8
50.6 | 42.4
55.4 | 6.6
1.8 | | Cįvil
Electrical/electronic | 327.6 | 415.2 | 1.8
4.8 | 3.4
41.3 | 4.3
63.7 | 4.6
9.0 | 160.1
286.2 | 174.9
351.4 | 1.8
4.2 | | Industrial | 202.2 | 233.4 | 2.7
2.9 | 9.7
18.9 | 14.5
28.8 | 8.4
8.8 | 99.6
183.2 | 110.5
204.6 | 2.1
2.2 | | Metallurgical | , 27.6 | | 2.9
2.9
3.0 | 1.4
.9
27.3 | 2.2
1.1
40.8 | 9.5
4.0
6.4 | 13.4
26.7
150.4 | 14.9
30.7
164.9 | 2.1
2.8
1.6 | | Total technicians | ···· | + | 2.9 | 83.9 | 120.4 | 7.5 | 1,382.5 | 1.573.9 | 2.6 | | Computer programmers | | | 4.6 | 9.6 | 14.2
22.6 | 6.1
5.6 | 225.5
295.0 | 280.2 | 4.4
1.9 | | Orafters | ~345.5 | 410.2 | 2.2
3.5 | 17.2
28.7 | 42.7 | 8.3 | 316.8 | 324.8
387,6 | 3.0 | | Industrial engineering | 44.8 | | 2.6
4.0 | 2.3
6.4
17.7 | 3.2
13.0
24.7 | 6.8
9.1
6.9 | 28.2
36.4
480.6 | 31.4
41.6
528.3 | 2.2
2.7 | | Science/engineering, n.e.c | 490.3 | | 2.1 | . 0.7 | 24.7 | 0.9 | 400.0 | 520.3 | - 1.9 | NOTES. STAG/HIGH Indicates low-economic growth/high-detense expenditure scenario. Because of rounding, components may not add to totals. Table 8-7. Projected growth in defense and nondefense requirements of scientists, engineers, and technicians: 1982-87—OPTIM/LOW [in thousands] | | Total | requireme | ints | Defense | requiren | nents | Nonder | ense requi | Irements | |----------------------------|---------|-----------|--------------------------|---------|----------|--------------------------|---------|------------|--------------------------| | Occupation | 1982 | 1987 | Annual
growth
rate | 1962 | 1967 | Annual
growth
rate | 1982 | 1987 | Annual
growth
rate | | · Total scientists | 727.3 | 865.6 | 3.5% | 22.0 | 30.3 | - 6.8% | | 835.5 | | | Total scientists | 121.3 | 005.0 | 3.570 | 22.0 | 30.3 | - 0.0% | 705.5 | 633.5 | 3.49 | | Computer systems analysts | 219.3 | 294.7 | 6.1 | 10.0 | 15.6 | 9.3 | 209.3 | 279.0 | 5.9 | | Agriculturalź | 17.2 | 18.1 | 1.0 | .1 | .2 | 14.9 | 17.1 | 18.0 | 1.0 | | Biologists | 55.3 | 61.4 | 2.1 | .7 | .6∘ | 2.7 | 54.6 | 60.7 | 2.1 | | Physicel: | | | [- | [| l | { | ĺ | 1 | | | Chemists | 90.9 | 100.3 | 2.0 | 2.9 | 3.5 | 3.8 | 88.1 | 96.6 | 1.9 | | Geologists | 42.8 | 47.3 | 2.0 | 1.1 | 1.2 | 1.8 | 41.7 | 46.1 | 2.0 | | Physicists | 20.9 | 23.1 | 2.0 | 1.1 | 1.4 | 4.9 | 19.9 | 21.8 | 1.8 | | Life/physical, n.e.c. | 27.6 | 30.3 | 1.9 | .7 | .9 | 5.1 | 26.9 | 29.4 | 1.8 | | Mathematical | 51.0 | 58.1 | 2.8 | 2.4 | 3.0 | 4.6 | 48.6 | 55.1 | 2.5 | | Social | 202.3 | 232.3 | ` 2.8 | 3.0 | 3.7 | 4.3 | 199.3 | 226.6 | 2.8 | | Economists | 30.3 | 35.5 | 3.2 | .8 | 1.1 | 6.6 | 29.5 | 34.4 | 3.1 | | Psychologists | 90.5 | 105.0 | 3.0 | 1.0 | 1.1 | 1.9 | 89.5 | 103.9 | 3.0 | | Sociologists | 9.3 | 10.5 | 2.4 | .1 | .1 | 0, | 9.2 | 10.4 | 2.5 | | Social.n.e.c. | 72.2 | 81.3 | 2.4 | 1.1 | 1.4 | 4.9 | 71.1 | 79.9
 2.4 | | Total engineers | 1,142.0 | 1,337.0 | 3.2 | 139.2 | 190.5 | 8.5 | 1,002.6 | 1.148.6 | 2.7 | | Aeronautical/astronautical | 64.5 | 88.0 | 6.4 | 33.6 | 51.3 | 8.8 | 30.8 | 36.7 | 3.6 | | Chemical | 63.2 | 59.2 | 2.2 | 2.6 | 3.2 | 4.2 | 50.7 | 56.0 | 2.0 | | Clvil | 163.7 | 183.8 | 2.3 | 3.4 | • 4.2 | 4.3 | 160.3 | 179.6 | 2.3 | | Electrical/electronic | 327.8 | 399.6 | • 4.0 | 41.3 | ₹ 56.1 | 6.3 | 286.5 | 343.5 | 3.7 | | Industrial | 109.5 | 124.6 | 2.6 | 9.7 | 12.8 | 5.7 | . 99.8. | 111.8 | 2.3 | | Mechanical | 202.7 | 235.7 | 3.1 | 16.9 | 25.6. | 6.2 | 183.7 | 210.2 | 2.7 | | Metallurgical | 14.9 | 17.4 | 3.2 | 1.5 | 2.0 - | 5.9 | 13.4 | 15.4 | 2.8 | | Mining/petroleum | 27.7 | 31.2 | 2.4 | .9 | 1.1 | 4.1 | 26.7 | 30.1 | 2.4 | | Engineers.n.e.c. | 178.0 | 197.5 | 2.1 | 27.3 | 34.2 1 | 4.6 | 150.7 | 163.3 | 1.6 | | Total technicians | 1,468.3 | 1,703.0 | 3.0 | 83.9 | 109.5 | 5.5 | 1,384.4 | 1,593.7 | 2.8 | | Computer programmers | 235.2 | 294.8 | 4.6 | 9.8 | 13.2 | 6.6 | 225.6 | 281.7 | 4.5 | | Drefters | 312.9 | 355.8 | 2.6 | 17.2 | 21.6 | 4.7 | 295.7 | 334.2 | 2.5 | | | 345.6 | 408.1 | 3.4_ | 28.7 | 36.1 ू | 5.8 | 316.9 | 370.0 | 3.1 | | Industrial engineering | 30.6 | 34.9 | 2.7 | 2.3 | 3.0 | 5.4 | 28.3 | 32.0 | 2.5 | | Mechanical engineering | 44.9 | 52.8 | 3.2 | 8.4 | 11.2 | 5.9 | 36.5 | 41.4 | ີ, 2.6 | | Science/engineering.n.e.c | 499.1 | 556.6 | 2.2 | 17.7 | 22.4 | 4.8 | 481.4 | · 534.4 | 2.1 | NOTES. OPTIM/LOW indicates high-economic growth/low-defense expenditure scenario. Because of rounding, components may not add to totals. Table B-8. Projected growth in defense and nondefense requirements of scientists, engineers, and technicians: 1982-87—OPTIM/HIGH (In thousands) | * 4 | Total | requireme | วก18 | Defense | requirer | nen1s | Non d efe | ınse requi | rements | |----------------------------------|---------------|-----------|--------------------------|---------|----------|------------------|------------------|------------|------------------| | Occupation | 1982 | 1987 | Annual
growth
rate | 1982 | 1987 | Annuel
growth | 1982 | 1987 | Annual
growth | | Total scientists | 727.4 | 888.0 | 4.1% | 22.0 | 34.2 | 9.2% | | 854.2 | 3,9 | | 0 | | | | | - | | | | | | Computer systems analysts | 2 19.3 | 303.3 | 6.7 | 10.0 | 17.9 | 12.3 | 209.2 | 285.5 | 6.4 | | Life: | 17.2 | | | | .2 | 14.9 | | | 1.2 | | Agricultural | | 18.4 | 1.4 | .1 | | | 1700 | 18.2 | | | Biologists | 55.4 | 82.5 | 2.4 | .7 | 8. | 2.7 | 54.7 | 81.7 | 2.4 | | Physical: | l | | - T | | ١ | : |] | | | | Chemists | 90.9 | 102.6 | 2.5 | 2.9 | 3.8 | 5.5 | 88.0 | 99.0 | 2.4 | | Geologists | 42.8 | 47.9 | 2.3 | 1.1 | 1.3 | 3.4 | 41.7 | 46.6 | · 2.2 | | Physicists | 20.9 | 24.2 | 3.0 | 1.1 | 1.8 | 7.9 | 19.9 | 22.8 | 2.6 | | Lite/physical_n.e.c | 27.6 | 31.3 | 2.5 | .7 | 1.1 | 9.5 | 28.9 | 30.3 | 2.4 | | Mathematical | 51.0 | 60.6 | 3.5 | 2.4 | 3.5 | 7.8 | 48.7 | 57.2 | 3.3 | | Social | 202.3 | 237.0 | 3.2 | 3.0 | 4.0 | 5.9 | 199.3 | 233.1 | 3.3 | | Economists | 30.3 | 36.2 | 3.6 | .6 | 1.3 | 10.2 | 29.5 | 35.0 | 3. | | Psychologists | 90.5 | 106.2 | 3.2 | 1.0 | 1.1 | 1.9 | 89.5 | 105.1 | 3.3 | | Sociologists | 9.3 | 10.7 | 2.8 | .1 | .1 | .0 | 9.2 | 10.8 | 2.9 | | Social. n.e.c. | 72.2 | -83.9 | 3.0 | 1.1 | 1.5 | 6.4 | 71.1 | 62.4 | 3.0 | | Total engineers | 1.142.1 | 1,423.1 | 4.5 | 139.5 | 226.4 | 10.2 | 1.002.2 | 1.196.8 | 3.6 | | Aeronautical/astronautical | 64,5 | 109.2 | 11.1 | 33.7 | 65.2 | 14,1 | 30,9. | 44.0 | 7.3 | | Chemical | 53.2 | 60.9 | 2.7 | 2.6 | 3.5 | 6.1 | 50.7 | 57.5 | 2. | | Civil | 163.7 | 188.9 | 2.9 | 3.4 | 4.4 | 5.3 | 160.3 | 184.5 | 2.1 | | lectrical/electronic | 327.9 | 420.6 | 5.1 | 41.4 | 63.6 | 9.0 | 286.5 | 357.0 | 4. | | ndustrial | 109.5 | 130.8 | 3.6 | 9.7 | 14.9 | 9.0 | 99.8 | 115.9 | 3.0 | | Mechanical | 202.7 | 248.2 | 4.1 | 19.0 | 29.9 | 9.5 | 163.7 | 218.3 | 3.5 | | detallurgical | 14.9 | 18.5 | 4.4 | 1.5 | 2.4 | 9.9 | 13.4 | 18.2 | 3.9 | | /ining/petroleum | 27.7 | 31.8 | 2.7 | .9 | 1.1 | 4.1 | 28.7 | 30.4 | 2.6 | | Ingineers. n.e.c. | 178.0 | 214.4 | 3.8 | 27.3 | 41.4 | 8.7 | .150.7 | 173.0 | 2.6 | | Total technicians | 1,468.3 | 1,760.4 | 3.7 | 83.9 | 123.5 | 8.0 | 1,384.4 | 1,636.9 | . 3.4 | | Computer programmers | 235,2 | 300.5 | 5.0 | 9,8 | 14.4 | 8,4 | 225.6 | 286.0 | 4.6 | | Prafters | 312.9 | 368.5 | 3.3 | 1.2 | 23.7 | 6.6 | 295.8 | 344.8 | 3.1 | | Bectrical/electronic engineering | 345.8 | 421.0 | 4.0 | 28.7 | 42.9 | 8.4 | 317.0 | 378.1 | 3.6 | | ndustrial | 30.6 | 38.6 | 3.6 | 2.3 | 3.4 | 8.1 | 28.3 | 33.2 | 3.4 | | viechanicalengmeering | 44.9 | 57.3 | 5.0 | 6.4 | 13.6 | ~ 10.1 | 36.5 | 43.7 | 3.7 | | | 44.9
499.1 | | | | 25.5 | | | | 2.7 | | Science/engineering, n.e.c | 499.1 | 576.5 | 2.9 | 17.7 | 25.5 | 7.6 | 481.4 | 551.1 | 2.1 | NOTES OPTIM/HIGH indicates high-economic growth/high-detense expenditure scenario. Because of rounding, components may not add to totals. SOURCE National Science Foundation V ERIC Table 8-9. Supply/demand balance of scientists and engineers based on new entrants and immigrants supply model: 1981 and 1987—STAG/LOW [In thousands] | | 1 | , | | 1981 | | | | | | | 1987 | | | | |---------------------------|-----------------|------------|----------------|---------------|--------------|------------|--------------|--------------|--------------|----------------|------------------------|--------------|---------|--------------| | | | e | compor | | ı — | I | ! | Supak | compo | | Γ | | _ | | | 0 | ĺ ₋ | <u> </u> | | | | Bai- | Bet- | | | | | De. | | | | Occupation | Total
supply | New
en | Attri-
tion | lmmi-
gra- | De-
mand | - "" | ance as | Total | , New
en- | Attri-
tion | Im m i-
gra- | mand | Bal- | Bai- | | | Suppiy | trants | "" | tion | mano | | percent | | trants | · | . tion | IIIaiiu | | Percent | | • | | 1 *** | | | | (+)/ | | 1 | | | | | (+)/ | of | | \ | | ۰ | | | 1 | short | supply | l r | | ٠ | | | short- | supply | | 1 | | |] | | | age (-) | | 1 | | | | ١. | age (-) | ' | | Total | | | | | | | | | | | | | | | | scientists | 573.0 | 85.0 | 9.8 | 2.3 | 508.3 | 64.7 | 11.3 | 1.040.0 | · 91.5 | 30.1 | 3.0 | 555.9 | 484.1 | 46.5 | | Agricultural | 25.0 | 5.3 | .4 | .2 | 17.6 | | | 52.8 | 4.8 | 1.0 | .2 | 47.3 | | | | Biologists | 711 | 19.0 | 1.0 | .2 | 55.4 | | | 176.0 | 19.6 | 3.2 | .3 | 59.4 | 116.6 | 66.3 | | Chemists | 98.6 | 6.0 | 1.9 | .8 | 93.7 | 4.9 | 5.0 | 126.9 | 6.4 | 2.5 | 1.0 | 97.7 | 31.2 | 24.2 | | Geologists | 43.2 | 4.1 | .6 | .1 | 40.6 | 2.6 | 6.0 | 66,1 | 4.8 | 1.2 | .2 | 47.9 | 18.2 | 27.5 | | Mathematical | 56.9
23.1 | 5.8
2.8 | 1.0 | .1
.2 | 51.8
21.1 | 5.1
2.0 | 9.0
8.6 | 84.9
38.7 | 5.8
3.0 | 1.6
.7 | .2
.2 | 56.9
22.4 | 28.0 | 33.0
42 1 | | Physicists Other life and | 23.1 | 2.0 | .4 | ے. د | 21.1 | 2.0 | 0.0 | 30.7 | 3.0 | •£ ; | ے. | 22.4 | 16.3 | 42 1 | | physical | 28.6 | 1.9 | .5 | .1 | 28.2 | | 1.4 | 37.3 | 2.0 | J.7 | .1 | 29.5 | 7.8 | 20.9 | | Social | 226.5 | 40.1 | 3.8 | .6 | 199.9 | 26.6 | | 455.3 | 45 1 | 19.2 | .8 | 224.8 | | 50.6 | | Economists | 49.6 | 7.1 | .9 | .3 | 30.2 | 19.4 | 39.1 | 93.3 | 8.1 | 1.7 | .3 | 34.8 | 58.5 | 62.7 | | Psychologists: | 93.5 | 12.5 | 1.6 | .2 | 68.3 | 5.2 | 5.6 | 162.9 | 14.5 | 3.0 | .3 | 100.5 | 62.4 | 36.3 | | Sociologists . | 11.9 | 5.6 | .1 | .0 | 9.2 | 2.7 | 22.7 | 50.9 | 7.2 | 9 | ۰. ۵ | 10.1 | 40.8 | 80.2 | | Social. n.e.c. | 71.5 | 14.9 | 1.2 | .1 | 72.2 | 7 | 1 | 148.2 | 15.3 | 2.7 | .2 | 79.4 | 68.8 | 46.4 | | Total | | | | | | | | | | | | | | | | engineers . | 1,223.7 | 63.5 | 23.5 | 6.2 | 1.155.6 | 68.1 | 5.6 | 1,494.8 | 64.8 | 29.1 | 6.8 | 1,296.4 | 198.4 | 13.3 | | Aeronautical/ | | | | | | | | | | | | | | | | astronautical | 68.6 | 1.9 | 1.4 | .1 | 63.2 | √5.4 | 7.9 | 72.8 | 2.1 | 1.4 | .2 | 85.5 | -12.7 | -17.4 | | Chemical | 60.5 | 5.6 | 1.1 | .5 | 55.1 | 5,4 | 8.9 | 87.7 | 5.3 | 1.7 | .5 | 57.4 | 30.3 | 34.6 | | Civil | 173.0 | 10.2 | 3.3 | .7 | 165.5 | 7.5 | 4.3 (| 218.2 | 10.0 | 4.2 | 8 . · | 174.7 | 41.5 | 19.2 | | Electrical/ | مرد | 13.6 | 6.5 | .9 | 324.4 | 10.2 | 3.0 | 387.2 | 1.3 | - 7.6 | 1.2 | 396.3 | -9.1 | -2.4 | | electronic | 334.6
117.8 | 4.0 | 2.3 | .2 | 113.3 | | 3.8 | 129.3 | 4.0 | - 7.6
2.6 | 1.2
.3 | 120.3 | 9.0 | 7.0 | | Mechanical | 220.9 | 11.4 | 4.2 | 9. | 208.5 | 12.4 | | 267.3 | 11.4 | 5.2 | 1.0 | 223.9 | 43.4 | 16.2 | | Metallurgical | 16.6 | 1.4 | .3 | .1 | 15.6 | 1.0 | 6.0 | 23.1 | 1.3 | :4 | .1 | 16.3 | 6.8 | 29,4 | | Mining/ | | "' | | '' | | | 7.5 | | | | | | | , | | petroleum | 25.6 | 2.0 | .5 | .1 | ,,26.1 | 5 | -2.0 | 35.9 | 2.2 | 7 | .1 | 31.7 | 4.2 | 11.7 | | Engineers, | | | | | | | _ | | | l i | | ! | | | | n.e.c | 206.1 | 13.4 | 3.9 | 2.7 | 183.9 | 22.2 | 10.8 | 275.3 | 13.2 | 5.3 | 2.6 | 190.3 | 85.0 | 31.0 | | Computer specialists | 435.9 | 9.9 | 8.6 | .8 | 442.9 | -8.0 | -1.6 | 462.3 | 13.6 | 9.1 | 1.2 | 577.6 | -115.3 | -25.0 | ^{*}Includes both computer systems analysts and computer programmers. NOTES. STAG/LOW indicates low-economic growth/jow-defense expenditure scenario. Because of rounding, components may not correspond to totals. Table B-10. Supply/demand balance of scientists and engineers based on new entrants and immigrants supply model: 1981 and 1987—STAG/HIGH [in thousands] | | | | | 1981 | ٠. | | | | | | 1987 | • | | · · | |--------------------------|---------|--------|--------|-------|---------|---------|---------|------------|--------|--------------|----------------|---------|---------|---------| | | | Supply | compo | nents | ~, | | | Supply | compor | ents | | | _ | _ | | Occupation | Total | New | Attrl- | -immi | De- | Bai- | Bal- | Total | New | Attri- | lmmi- | De- | 8al- | Bal- | | | supply | en- | tion . | дга- | mand | ance | ance as | supply | en- | tion | gra- | mand | ande | ance as | | | | trants | | tion | | surplus | percent | 1 | trants | | 'ilon | | surplus | percent | | • | | | · | | | (+) | of | | | | <u> </u> | | (+)/ | of | | | | | | | | short- | supply |
 ' | | l . | l [*] | 1 | short- | supply | | | | | | | | age (-) | | | | | | ٠ . | age (+) | | | Total | | | | | | i | | | Ī . | - , | | _ | | | | scientists | 573.0 | 85.0 | .9.8 | 2.3 | 508.3 | 64.7 | 11.3 | 1,042.5 | 92.7 | 19.2 | 3.0 | 567.4 | 475:1 | 46.0 | | Agricultural | 25.0 | 5.3 | .4 | .2 | 17.6 | 7,4 | 29.6 | | 4.9 | 1.0 | .2 | 17.5 | 35.4 | 66.9 | | Biologists | 71.1 | 19.0 | 1.0 | .2 | 55.4 | 15.7 | 22.1 | 176.3 | 19.8 | 3,2 | .3 | 60.4 | 115:9 | 65.7 | | Chemists | 98.6 | 6.0 | 1.9 | .8 | 93.7 | | 5.0 | 129.1 | 6.4 | 2.5 | 1.0 | . 99.6 | 29.5 | 22.8 | | Geologists | 43.2 | 4.1 | .8 | .1 | 40.6 | 2.6 | 6.0 | 66.2 | 4.9 | 1.2. | 2 | . 48.2 | 18.0 | 27.2 | | Mathematical | 56.9 | 5.8 | 1.0 | .1 | 51.6 | 5.1 | 9.0 | 85.1 | 5.9 | 1.6 | .2 | 58.7 | 26.4 | 31.0 | | Physicists | 23.1 | 2.8 | .4 | .2 | 21.1 | 2.0 | 8.6 | 38.8 | 3.1 | .7 | 2 | 23.4 | 15.4 | 39.7 | | Other life and | | | | 1 | | | | | | | ١. | • | | | | physical | 28.6 | 1.9 | .5 | .1 | - 28.2 | .4 | 1.4 | 37.3 | 2.0 | .7 | .1 | | 6,9 | 18.5 | | Social | 226.5 | 40.1 | 3.8 | .6 | 199.9 | 26.6 | 11.7 | 456.8 | 45.7 | . 8.3 | 8 | 229.2 | 227.6 | 49.8 | | Economists | 49.6 | 7.1 | .9 | .3 | 30.2 | | 39.1 | 93.5 | 8.2 | 1,7 | · .3 | 35:3 | 58.2 | | | Psychologists | 93.5 | 12.5 | 1.6 | .2 | 88.3 | | I . | 163,2 | 14.6 | 3.0 | .3 | | | 37.7 | | Sociologists . | 11.9 | 5.6 | .1 | .0 | 9.2 | | ŀ | 51.0 | 7.3 | /.9 | .0 | 4 | 9 | 79.8 | | Social, n.e.c. | 71.5 | 14.9 | 1.2 | .1 | 72.2 | 7 | 1 | 149.1 | 15.6 | <i>j</i> 2.7 | .2 | 81.9 | 67.2 | 45.1 | | Total | | | | , | | • | | | | | | | -\ | •, | | engineers . | 1,223.7 | 63.5 | 23.5 | 6.2 | 1,155.6 | 68.1 | 5.6 | 1,502.0 | 67.4 | 29.1 | 6.9 | 1.373.2 | 128.8 | > 8.6 | | Aeronautical/ | | | | | | | | | | | | | | | | astronautical | 68.6 | 1.9 | 1.4 | .1 | 63.2 | 5.4 | 7.9 | 73.9 | 2.4 | 1.4 | .2 | 107.2 | -33.3 | - | | Chemical | 60.5 | 5.6 | 1.1 | .5 | 55.1 | | 8.9 | 87.6 | 5.4 | 1.7 | .5 | 58.7 | 29.1 | 33.1 | | Civil | 173.0 | 10.2 | 3.3 | .7 | 165.5 | 7.5 | 4.3 | 216.5 | 10.1 | 4.2 | .8 | 179.1 | 37.4 | 17.3 | | Electrical/ | | | | | | l | | | | | • | | | | | electronic | 334.6 | 13.6 | 6.5 | .9 | 324.4 | 10.2 | 3.0 | 389.2 | . 15.9 | 7.6 | .1.3 | 415.2 | -26.0 | -6.7 | | Industrial | 117.8 | 4.0 | 2.3 | .2 | 113.3 | | 3.6 | 129.6 | 4.1 | 2.6 | .3 | 125.0 | 4.6 | 3.5 | | Mechanical | 220.9 | 11.4 | 4.2 | .9 | 208.5 | 12.4 | 5.6 | 268.4 | 11.8 | 5.2. | 1.0 | 233.4 | 35.0 | | | Metallurgical
Mining/ | 16.6 | 1.4 | .3 | .1 | 15.6 | 1.0 | 6.0 | 23.1 | 1.4 | 4 | .1 | 17.1 | 6.0 | 26.0 | | petroleum | 25.6 | 2.0 | .5 | .9 | 26.1 | 5 | -2.0 | 35.9 | 2.3 | .7 | .1 | 31 8 | 4.1 | 11.4 | | Engineers, | | | | " | | | | | 1 |] | <u> </u> | | | | | n.ė.c. · · · · · · | 206.1 | 13.4 | 3.9 | 2.7 | 183.9 | 22.2 | 10.8 | 277.6 | 14.0 | 5.3 | 2.6 | 205.7 | 71.9 | 25.9 | | Computer | • | | | | | | | | | | | | | | | specialists! | 434.9 | 9.9 | 8.6 | .8 | 442.9 | -8.0 | -1.8 | 463.7 | 14.0 | 9.2 | 1.3 | 588.9 | -125.2 | -27.0 | Includes both computer systems analysts and computer programmers. 4 3 NOTES STAG/HIGH indicates low-economic growth/high-defense expenditure scenario. Because of rounding, components may not correspond to totals. SOURCE: National Science Foundation Table B-11. Supply/demand balance of scientists and engineers based on new entrants and immigrents supply model: 1981 and 1987—OPTIM/LOW [Inthousands] | | <u> </u> | | | 1981 | | | | 1 3 | | | 1987 | | | | |--------------------------|-------------|--------|----------------|-------|---------|------------------|-------------|---------|----------------------|----------|----------|---------|---------|---------| | | | Supply | com Po | nents | Ι, | | | Supply | compor | ents | | _ | | _ | | Occupation | Total | New | Attrl- | lmmi- | De∲ | Bal- | Bal- | Total | New | Attri- | lmmi- | De- | Bal- | . Bal- | | | supply | 6IJ- | tion | gra- | mand | | ance as | supply | en- | tion | gra- | mand | ance | ance as | | | | trants | ŀ | tion | 1 | | percent | | trants | | tion | ŀ | surglus | percent | | | 1 | | | 1 . | | (+)/ | ⇒ of | |] | | | i ` | (+)/ | of | | | | 1 | | ŀ | İ | short- | supPly | l · | | | ļ | l | short- | supply | | | | | | | | age (-) | | | | |] | l | age (-) | | | - Total | | | | | | , | u.e | | | | | | | | | scientists | 575.0 | 88.0 | 10.3 | . 2.2 | 509.5 | 65.5 | 111.4 | 1.040.9 | 93.6 | 20.2 | 2.9 | 571.9 | 469.0 | 45.17 | | | === | - | - | _ | | - | | - | - | _ | _ | - | | | | Agricultural | 25.0 | 5.3 | .3 | .2 | 16.0 | | | 53.0 | 5.0 | 1.0 | .2 | 16.1 | 34.9 | 65.6 | | Biologists | 71.1 | 19.0 | 1.1 | .2 | 55.4 | 15.7 | - ; | 176.0 | 20.0 | 3.2 | .3 | 71.4 | | | | Chemists | 99.0 | 8.0 | 2.0 | .8 | 94.0 | | | 129.0 | 8.5 | 2.5 | 1.0 | 100.3 | | 22.2 | | Geologists | 43.3 | 4.1 | 3.8 | .1 | 41.0 | 2.3 | 7 | 66.0 | 5.0 | 1.2 | .2 | 47.3 | | 28.3 | | Mathematical | 57.0 | 1.0 | 1.0 | .1 | - | | | | 8.0 | 2.0 | .2 | 58.1 | | 31.8 | | Physicists | 23.1 | 3.0 | .4 | .2 | 21,1 | 2:0 | 8.7 | 39.0 | 3.1 | .7 | .2 | 23.1 | 15.9 | 40.8 | | Other life and | i . | | _ | l . | l | | | | | _ | l . | | | | | physical | | 2.0 | .5 | .0 | 26.2 | .8 | | | 2.0 | .7. | .0 | 30.3 | | 16.6 | | Social | 227.5 | 40.6 | 4.2 | .6 | 199.9 | 27.6 | 12.1 | 455.8 | 48.2 | * 8.9 | .8 | 233.3 | 222.3 | 46.8 | | Economists | 50.0 | 7.1 | 9. | .3 | 30.2 | 19.6 | | | 8.2 | 2.0 | .3 | 38.0 | | 61.3 | | Psychologists | 93.5 | 12.5 | 2.0 | .2 | 88.3 | 5.2 | 5.6 | 163.3 | 15.0 | 3.0 | 3.0 | 105.0 | 56.3 | 35.7 | | Sociologists . | 12.0 | 6.0 | .1 | 0. | 9.2 | 2.8 | -, | 51.0 | 7.5 | 9. | .0 | 11.0 | 40.0 | 78.4 | | Social. n.e c | 72.0 | 15.0 | 1.2 | 1.1 | 72.2 | .2 | .3 | 148.2 | 15.5 | 3.0 | | 81.3 | 66.9 | 45.1 | | Total | | | | _ | | | | - | | | | | | | | engineers . | 1.225.6 | 84.4 | 24.2 | 6.2 | 1,162.0 | 62.8 | 5.1 | 1,497.8 | 87.0 | 27.9 | 7.3 | 1,338,2 | 159.6 | 10.7 | | 4 . | | | | | | === | | | - | <u> </u> | <u> </u> | - | === | | | Aeronaulical/ | | | l | | ľ | . - | l | | | | | | 1 | | | astronautical | 69.0 | 2,0 | 1.4 | .0 | 63.2 | 5.8 | | 73.0 | 2.1 | 1.4 | .2 | 66.0 | , ,,,,, | , | | Chemical | -60.5 | 8.0 | 1.1 | .5 | 55.1 | | 1 7 *** | 86.0 | 5.4 | 1.7 | .5 | 59.2 | | 32.7 | | Civil | 173.0 | 10.2 | 3.3 | .7 | 166.0 | 7.0 | 4.0 | 217.0 | 10.4 | 4.2 | .6, | . 184.0 | 33.0 | 15.2 | | Electrical/ | | ١ | | ١ . | | | | | | ۱ | | | | | | electronic | 335.0 | 14.0 | 7.0 | .9 | 324.4 | 10.6 | | 367.0 | 15.4 | 6,0 | 1,2 | 400.0 | | -3.4 | | Industrial | 116.0 | 4.0 | 2.3 | .2 | 113.3 | 4.7 | 4.0 | 129.4 | 4.1 | 3.0 | .3 | 125.0 | 4.4 | 3.4 | | Mechanical | 221.0 | 11.4 | 4.3 | .9 | 208,5 | 12,5 | 5.7 | 288.3 | 12.0 | 5.2 | 1.1 | 236.0 | | 12.0 | | Metallurgical Mining/ | 17.0 | 1.4 | .3 | .0 | 16:0 | 1.0 | 5.9 | 23.1 | 1.4 | .4 | .1 | 17.4 | 5.7 | 24.7 | | petroleum | 26.0 | 2.0 | .5 | اه. ا | 26.1 | .1 | .4 | 36.0 | 2.2 | ,7 | .1 | 31.2 | 4.6 | 13.3 | | Engineers. | | | " | .* | [[| Ι " | " | | •.• | l " | l '' | | | | | n.e.c. | 206.1 | 13.4 | 4.0 | 3.0 | 184.0 | 22.1 | 10.7 | 276.0 | 14.0 | 6.3 | 3.0 | 197.4 | 78.6 | 28.5 | | Computer | | ├─- | - | | | - - | | | | | | | - | | | Computer specialists' .: | 435.0 | 9.9 | 8,7 | .8 | 443.0 | -8.0 | .2.0 | 483.1 | 14.0 | 9.1 | 1.3 | 590.0 | -126.9 | -27.4 | | ahananais +- | 1 -00.0 | 7.8 |) v.'. | ٠.٠ | 770.0 | -0.0 | 1 -2.0 | 1 -00.1 | , , , , , | J | <u></u> | 1 330.0 | -,20.8 | | Includes both computer systems analysis and computer Programmers. NOTES OPTIM/LOW indicates high-economic growth/low-defense expenditure scenario. Because of rounding, components may not correspond to totals, Table B-12. Supply/demand balance of scientists and engineers based on new entrants and immigrants supply model: 1981 and 1987—OPTIM/HIGH [In thousande] | - | | | | 1981 | | | | | | | 1987 | 1 | | | |-------------------------|---------|------------|--------|------------|---------|---------|---------|---------|--------|--------|--------------|---------|---------|---------| | | | Supply | compò | nents | | | | Supply | combò | nents | | | | | | Occupation | Total | New | Attri- | lmml- | De- | Bal- | Bal- | Total | New | Attri- | lmmi- | De- | Bal- | Bal- | | | supply | en- | tion | gra- | mand | | ance as | | en- | tion | gra- | mand | ance | ance as | | | | trants | | tion | | surplus | percent | | trants | | tion | | surplus | percent | | | | 1 | | | | (+1/ | of | | | | | | (+1/ | of | | - | | | | | l | short- | supply | 1 | | | | | short- | supply | | • | | | | | | aga (-) | ,,,,, | **, | | | | | age (-) | | | Total · | | | | | _ | | | 4 | | | | | | | | scientists | 573.0 | 85.0 | 9.7 | 2.3 | 508.3 | 64.7 | 11.2 | 1,047.5 | 94.8 | 19.2 | 3.0 | 584.7 | 462.8 | 44.2 | | Agricultural | 25.0 | 5.3 | .4 | 2 | 17.6 | 7.4 | 29.6 | | 5.0 | ₹4.0 | .2 | 18.4 | 34.8 | 65.4 | | Blologists | 71.1 | 19.0 | 1.0 | .2 | 55.4 | 15.7 | 22.1 | 177.4 | 20.2 | 3.2 | ` .5 | 62.5 | 114.9 | 64.6 | | Chemists | 98.6 | 6.0 | 1.9 | .8 | 93.7 | 4.9 | 5.0 | 129.6 | 6.6 | 2.5 | 1.0 | 102.8 | 26.8 | 20.7 | | Geologists | 43.2 | 4.1 | .8 | 1.1 | 40.6 | 2.6 | 6.0 | 66.1 | 4.8 | 1.2 | .2 | 47.9 | 18.2 | 27.5 | | Mathematical | 56.9 | 5.8 | 1.0 | .1 | 51.8 | 5.1 | 9.0 | 85.2 | 6.0 | 1.6 | .2 | 60.6 | 24.6 | 28.9 | | Physicists | 23.1 | 2.8 | .4 | 2 | 21.1 | 2.0 | 8.6 | 39.0 | 3.2 | ∙.7 | .2 | 24.2 | 14.8 | 37.9 | | Other life and | | | | | | | | , , | | | | | | | | physical | 28.6 | 1.9 | .5 | .1 | | .4 | 1.4 | .37.4 | 2.1 | .7. | .1 | 31.3 | 6.1 | 16.3 | | Social | 226.5 | 40.1 | 3.7 | .6 | 199.9 | 26.6 | 11.7 | 459.6 | 46.9 | 6.3 | .8 | 237.0 | 222.6 | 48.4 | | Economists | 49.6 | 7.1 | .9 | ,3 | 30.2 | 19.4 | | 93.8 | 8.4 | 1.7 | 3 | 36.2 | 57.6 | 61.4 | | Psychologists | 93.5 | 12.5 | 1.6 | .2 | 88.3 | 5.2 | | 164.5 | 15.1 | 3.0 | .3 | 106.2 | 58.3 | 35.4 | | Sociologists . | 11.9 | 5.6 | .1 | .0 | 9.2 | 2.7 | 22.7 | 51.3 | 7.6 | .9 | .0 | 10.7 | 40.6 | 79.1 | | Social, n.e.c. | 71.5 | 14.9 | 1.1 | .1 | 72.2 | 7 | -1.0 |
150.0 | 15.8 | 2.7 | 2 | 83.9 | 66.1 | 44.1 | | Total | | | | | | | | , , | | | | | | | | engineers . | 1,223.7 | 63.5 | 23.5 | 7.0 | 1.155:6 | 68.1 | 5.6 | 1.507.5 | 69.2 | 29.1 | 7.0 | 1,423.1 | 84.4 | 5.6 | | Aeronautical/ | | | | | | | | | | | | | | | | astronautical | 68.6 | 1.9 | 1.4 | .1 | 63.2 | 5.4 | 7.9 | 73.9 | 2.4 | 1.4 | .2 | 109.2 | -35.3 | -47.8 | | Chemical | 60.5 | 5.6 | 1.1 | .5 | 55.1 | 5.4 | 8.9 | 88.2 | 5.6 | 1.7 | .5 | 60.9 | 27.3 | 31.0 | | Civit | 173.0 | 10.2 | 3.3 | .7 | 165.5 | 7.5 | 4.3 | 217.7 | 10.6 | 4.2 | .8 | 188.9 | 28.8 | 13.2 | | Electrical/ | | | | 2 | | | | l i | | | | | | | | electronic | 334.6 | 13.6 | 6.5 | . <u>ĝ</u> | 324.4 | 10.2 | 3.0 | 389.7 | 16.1 | 7.6 | 1.3 | 420.6 | -30.9 | -7.9 | | Industrial | 117.8 | 4.0 | 2.3 | /2 | 113.3 | 4.5 | 3.8 | 130.0 | 4.2 | 2.6 | .3 | 130.8 | 8 | 6 | | Mechanical | 220.9 | 11.4 | . 4.2 | /.9 | 208.5 | 12.4 | 5.6 | 270.1 | 12.3 | 5.2 | 1.1 | 248.2 | 21.9 | 8.1 | | Metallurgical | 16.6 | 1.4 | .3、 | Z_{-1} | 15.6 | 1.0 | 6.0 | 23.2 | 1.4 | , .4 | .1 | 18.5 | 4.7 | 20.2 | | Mining/ \ | | | _ | | | _ | | | | _ ; | _ | • • | | 4- 4 | | petroleum | 25.6 | 2.0 | .5 | .9 | 26.1 | 5 | -2.0 | 35.9 | 2.2 1 | .7 | .1 | 31.6 | 4.3 | 12.0 | | Engineers, | 206.1 | 13.4 | 3.9 | 2.7 | 183.9 | 22.2 | 10.8 | 278.8 | 14.4 | 5.3 | 2.6 | 214.4 | 64.4 | 23.1 | | | 200.1 | 70.7 | 0.3 | | 100.5 | LL.E | 10.0 | 2,0.0 | 17.7 | | 2.0 | E 17.7 | | - | | ComPuter
specialists | 434.9 | 9.9 | -8.6 | .8 | 442.9 | -8.0 | -1.8 | 465.6 | 14.3 | 9.2 | 1.4 | 603.8 | -138.2 | -30.0 | ^{&#}x27;includes both computer systems analysts and computer programmers. NOTES: OPTIM/HIGH indicates high-economic growth/high-defense expenditure scenario. Because of rounding, components may not correspond to totals. Table_B-13. Projected supply of scientists and engineers based on net-mobility supply model: 1983 and 1987—STAG/LOW [In thousands] | 9 y . | 1983 1987 Supply components Supply components | | | | | | | | | | | |----------------------------|---|-----------------|------------------|-----------------|------------------|---------------|--------------------------|------------------|-----------------|----------------|------------------| | • • | ·
Tolal | S | Supply com | ponents | | Tolal | | Suppl | y compone | nts | | | Occupation | supply | New
entrants | Net-
mobility | Altri-
tion | Immi-
gration | supply | New
entrants | Net-
mobility | in-
mobility | Attri-
Iion | Immi-
gration | | Total scientists | 560.6 | 87.0 | | 4.5 | 2.5 | 612.1 | 91.2 | • ••• | | 2.5 | 2.6 | | Agricultural | 20.6
67.1 | 5.3
19.2 | +4.5
-15.2 | .1 ⁻ | .2
·.2 | 21.2
73.1 | 4.9
19.6 | -5.1
-18.3 | .0 | .1
.2 | .2 | | · Biologists | 94.3 | 6.1 | -5.6 | .7 | .9 | 99.8 | 6.4 | -5.3 | .3 | .5 | 1.0 | | Geologists | 45.2
54.7 | 4.4
5.8 | -3.2
-4.4 | .3
.2 | .2
.1 | 51.6
59.6 | 4.8
5.8 | -3.1
-4.4 | .1
.1 | .2
.2 | .2
.2 | | Physicists | 23.2 | 2.9 | -2.1 | .2` | .2 | 24.9 | . 3.0 | 2.6 | .0 | 1. | ·.2 | | Other life and physical | 29.7
225.8 | 1.9
41.4 | -1.2
 | .2 | .1
.6 | 31.5
250.4 | 2.0
44.7 | -1.4 | .2
 | 2
1.0 | .1
7. | | Economists | 34.6 | 7.5 | -5.7 | .3 | .2 | 39.4 | 8.2 | -7.2 | .0 | .1 | .3 | | Psychologists Sociologists | 97.6
12.5 | 12.9
6.1 | -8.5
-4.9 | 1.1 | .2
.0 | 108.2
14.5 | 14.2 ⁻
7.2 | -10.7
-6.9 | .0
.0 | .5
.0 | .2
.0 | | Social, n.e.c. | 81.1 | 14.9 | -10.7 | .8 | .1 | 88.3 | 15.1 | -12.7 | .0 | .3 | .2 | | Total engineers | 1.194.0 | 63.9 | | 18.8 | 6.1 | 1,319.1 | 64.8 | | | 12.8 | 6.7 | | Aeronautical/ | | _ | | | | | | _ | | • | | | astronautical | 67.0 | 1.9 | 1.6 | 1.1 | .1 | 83.6 | 2.0 | 3.8 | 92 | .9 | .1 | | Chemical | 57.2
168.9 | 5.5
10.2 | -4.2
-5.8 | .8
2.7 | .5
.7 | 60.8
177.0 | 5.4
10.1 | -4.4
-6.1 | .0
.8 | .5
1.7 | .5
.8 | | Electrical/electronic | 343.0 | 13.9 | -5.6
1.9 | 5.5 | .9 | 397.9 | 15.1 | 3.6 | 15.6 | 4.1 | 1.2 | | Industrial | 112.1 | 4.0 | -1.9 | 1.8 | .2 | 120.2 | 4.0 | 8 | 9.7 | 1.3 | .3 | | Mechanical | 213.2 | 11.4 | -5.6 | 3.4 | .9 | 230.5 | 11.4 | -5.1 | 3.6 | 2.2 | 1.0 | | Metallurgical | 15.9, | 1,4 | -1.0 | :2 | .1 | 17.1 | 1.3 | -1.0 | .1 | .1 | .1 | | Mining/petroleum | 28.2 | 2.1 | -1.3 | .4 | 1. | 32,6 | 2,3 | 9 | 1.1 | .3 | .1 | | Engineers, n.e.c. | 188.5 | 13.5 | -10.7 | . 2.9 | 2.6 | 199.4 | 13.3 | -10.9 | 5.3 | 1.7 | 2.6 | | Computer specialists1 . | 473.7 | 10.7 | 10.6 | 2.4 | .9 | 568.4 | 13.2 | 14.5 | 59.0 | 2.3 | 1.2 | 'includes both computer systems analysts and computer programmers. Because of rounding, components may not correspond to totals NOTES STAG/LOW indicates tow-economic growth/low-defense expenditure scenario. C: Table 8-14. Projected supply of scientists and engineers based on net-mobility supply model: 1983 and 1987—OPTIM/HIGH [In thousands] | | | 460 | | | | | • | | | | | | |-------------------------------|----------------------|-----------------|------------------|------------------------|-------------------|-----------------|-------------------|------------------|-----------------|----------------|------------------|--| | | | | 1983 | | - | 1987 | | | | | | | | | Total | S | Supply con | rpoņ ⁱ ents | | | Supply components | | | | | | | Occupation | supply | New
entrants | Net-
mobility | Attri-
tion | Immi-
gration- | Total
supply | New
entrants | Net-
mobility | in-
mobility | Attri-
tion | lmmi-
gration | | | Tolal _i scientists | 557.5 | 87.0 | -++- | ′ 4.5 | · 2.5 | 607.6 | 92.2 | | | 3.0 | 3.0 | | | Agricultural | 20.7 | 5.3 | -4.6 | .1 | ,2 | 21.3 | 5.0 | -5.1 | .0 | .1 | .2 | | | Biologists | 66.8 | 19.2 | -15.6 | .4 | .2 | 72.6 | 19.7 | -18.5 | .0 | .2 | .3 | | | Chemists | 94.4 | 6.1 | 7.2 | į. J | .9 | 99.7 | | -5.2 | .3 | .5 | 1.0 | | | Geologists | 45.3 | 4.4 | -1.9 | .3 | .2 | 50.1 | 4.9 | -3.8 | .1 | .2 | .2 | | | Mathematical | 54.3 | 5.8 | -5.2 | , √.3 | .2 | 59.5 | 5.9 | -4.3 | .1 | .2 | .2 | | | Physicists | 23.1 | 2.9 | -2.4 | .2 | 1.2 | 25.2 | 3.1 | -2.6 | .0 | .1 | .2 | | | Other life and physical . | 29.7 | 1.9 | ~1.6 | .2 | .1 | 31.7 | 2.0 | -1.4 | .2 | .2 | .1 | | | Social | 223.2 | 41.4 | <i>-</i> 31.3 | · 2.3 | .5 | 247.5 | 45.2 | | | 1.4 | .8 | | | Economists | 34.1 | 7.5 | -6:1 | .3 | .2 | 38.7 | 8.2 | -7.3 | .0 | .2 | .3 | | | Psychologists | 96.5 | 12.9 | -8.5 | 1.1 | .2 | 106.2 | 14.3 | -11.0 | .0 [| .7 | .3 | | | Sociologists | / ₁ 12.41 | 6.1 | -5.0 | J 1 | .0 | 14.4 | 7.3 | -6.9 | .0 | .0 | .0 | | | Social. n.e.c | 80.2 | 14.9 | -11.7 | .8 | .1 | 88.2 | 15.4 | -12.9 | 0 | .5 | .2 | | | Total engineers | 1,181.5 | 64.0 | | 19.1 | 6.2 | 1,343.6 | 66.8 | | **** | 12.9 | 6.8 | | | Aeronautical/ | | | | | | | | _ | | | | | | astronautical | 65.1 | 1.9 | .2 | 1.1 | .1 | 94.1 | 2.2 | 7.3 | 12.4 | 1.0 | .2 | | | Chemical | 57.1 | 5.5 | -5.3 | , .9 | .5 | 60.9 | 5.4 | -4.4 | .0 | .5 | .5 | | | Civil | 167.5 | 10.2 | -8.3 | 2.7 | .7 | 176.8 | 10.2 | -6.4 | .8 | 1.7 | .8 | | | Electrical/electronic | 334.7 | 14.0 | -4.9 | 5.4 | 1.0 | 398.8 | 15.6 | 4.5 | 16.4 | 4.0 | 1.2 | | | Industrial | 111.9 | 4.0 | -4.4 | 1.9 | .2 | 121.9 | 4.1 | 3 | 10.0 | 1.3 | .3 | | | Mechanical | 212.3 | 11.4 | -10.2 | 3.5 | 9. | 233.5 | 11.7 | -4.6 | 4.0 | 2.2 | 1.0 | | | Metalturgical | 15.9 | 1.4 | -1.4 | .2 | .1 | 17.4 | 1.4 | 9 | .1 | .1 | .1 | | | Mining/petroleum? | 28.1 | 2.1 | .5 | .4 | .1 | 31.5 | 2.3 | -1.4 | .8 | .3 | 1. | | | Engineers, n.e.c* | 188.9 | 13.5 | -14.1 | 3.0 | 2.6 | 208.7 | 13.9 | -9.5 | .7.4 | 1.8 | 2.6 | | | Computer specialists | 456.2 | 10.8 | 6 | 2.3 | .9 | 550.6 | 13.5 | 14.0 | 59.4 | 2.2 | 1.2 | | Includes both computer systems analysts and computer programmers. NOTE. STAG/HIGH indicates low-economic growth/high-detense expenditure scenario. Because of rounding, components may not correspond to totals. SOURCE: National Science Foundation ## Table B-15. Projected supply of scientists and engineers based on net-mobility supply model: 1983 and 1987—OPTIM/LOW | | 1983 | | | | | | 1987 | | | | | | | |---|---|---|---|---|---|---|--|--|--|--|--|--|--| | ;
!# | Total | Supply components | | | Total | Supply components | | | | | | | | | Occupation - | supply | WeW
entranta | Nel-
mobility | Attri-
tion | immi-
gration | aupply | New
entranta | Net-
mobility | In-
mobility | Attri-
tion | lmmi-
gration | | | | Total scientists | 564,4 | 86.5 | | 4.4 | , 2.7 | 827.1 | 91.8 | | | 2.5 | 3.0 | | | | Agricultural | 20.8
87.5
95.3
45.8 | 16.1
8.1
4.3 | -4.2
14.8
-4.7
2.8 | .1
.4
.7
.3 | .2
.2
.9 | 22.0
75.1
102.5
51.0 | 5.0
19.7
6.4
4.8 | -5.0
-18.2
-5.4
-3.2 | .0
.0
.4
.1 | .1
.2
.5 | .2
.3
1.0 | | | | Mathematical Physicists Other life and physical . Social | 54.9
23.4
30.0
227.0 | 5.6
2.9
1.9
41.2 | -4.1
-1.9
9 | .2
.2
.2
2.3 | .2
.2
.1
.7 | 60.8
25.8
32.4
257.7 | 5.8
3.0
2.0,
45.1 | -4.3
-2.8
-1.4 | .2
0
.2 | .2
.1
.2
1.0 | .:
.:
.:
.: | | | | Economists Psychologists
Sociologists Social n.e.c. | 34.7
98.2
12.5
81.8 | 7.5
12.8
6.1
14.8 | -5.5
-8.0
-4.8
-10.2 | .3
1.1
.1
.8 | .3
.2
.0 | 40.1
112.4
- 1449
90,3 | * 8.2
14.4
7.3
15.2 | 7.1
-10.2
-6.9
-12.9 | .0
.0
.0 | 1
.5
.0 | .9
.9
.9 | | | | Total engineers | 1.208.2 | 63.7 | | 19.9 | 8.2 | 1,360.5 | 65.8 | | **** | 13.3 | 6.7 | | | | Aeronautical/ astronautical Chemical Civil Electrical/electronic Industrial Mechanical Metallurgical Mining/petroleum Engîneers, n.e.c. | 67.4
57.8
171.2
344.8
113.5
218.5
16.2
28.4
190.4 | 1.9
5.5
10.2
13.9
4.0
11.4
1.3
2.1 | 1.8
-3.6
-3.6
3.3
7
-2.7
-1.1
-9.1 | 1.1
.9
2.7
5.5
1.8
3.4
.2
.4 | .1
.5
.7
.1.0
.2
.9
.1
.1
2.8 | 88.1
82.7
185.7
402.2
124.4
242.3
18.2
32.2
208.7 | 2.0
,5.4
10.3
15.1
4.1
11.7
1.4
2.2
13.8 | 3.9
-4.4
-5.7
2.4
7
-4.8
9
-1.0 | 9.1
.1
1.4
15.2
9.9
5.0
.2
1.0
6.4 | .9
.5
1.8
4.1
1.3
2.4
.2
.3 | .1
.5
.8
1.2
.3
1.0
.1 | | | | Computer specialists ¹ . | 476:3 | 10.8 | 13.0 | 2.4 | .9 | 580.4 | 13.3 | , 14.5 | 80.4 | 2.3 | 1. | | | 'Includes both computer systems analysts and computer programmers. NOTE: OPTIM/LOW indicates high-economic growth/low-defense exPenditure scenario. Because of rounding, components may not correspond to totals. SOURCE: National Science Foundation Table B-16. Projected supply of scientists and engineers based on net-mobility supply model: 1983 and 1987—OPTIM/HIGH [Inthousands] | | | | 1983 | | | 1987 | | | | | | | |--------------------------|--------------|-------------------|------------------|----------------|------------------|--------------|-------------------|------------------|-----------------|----------------|-----------------|--| | | Total | Supply components | | | | Total | Supply components | | | | | | | Occupation | supply | New
entrants | Net-
mobility | Attri-
tion | Imml-
gration | supply | New•
entrants | Net-
mobility | in-
mobility | Attri-
tion | mm -
gration | | | Total scientists | 566.2 | 87.1 | | 4.4 | 2.7 | 839.9 | 93.7 | **** | | 2.5 | 3.0 | | | Agriculturat | 20.8
87.6 | 5.3
19.2 | -4:2
-14.8 | .1
.4 | .2
.2 | 22.2
76.3 | 5.1
20.0 | ,5.0
18.3 | .0
.0 | .1
.2 | • | | | Chemists | 95.5 | 6.2 | -4.5 | .7 | .9 | 104.8 | 6.5 | -5.1 | .5 | .5 | 1.0 | | | Geologists | 45.7 | 4.4 | -2.7 | 3 | .2 | 51.8 | 4.8 | -3.2 | .1 | .2 | .2 | | | Mathematical | 55.3 | 5.8 | -3.8 | .2 | 2 | 63.0 | 6.0 | -4.0 | .3 | .2 | | | | Physicists | 23.6 | 2.9 | -1.8 | .2 | .2 | 26.6 | 3.1 | -2.5 | .0 | .1 | 2 | | | Other life and physical. | 30,1 | 1.9 | 8 | .2 | .1 | 33.3 | 2.1 | -1.3 | .0 | :2 | .1 | | | Social | 227.6 | 41.4 | | 2.3 | .7 | 262.3 | 48.1 | | • | 1.0 | 3. | | | Economists | 34.7 | 7.5 | -5.5 | .3 | .3 | 40.7 | ₽ 8.4 | -7.2 | ٠. ٥ | .1 | * .3 | | | Psychologists | 98.4 | 12.9 | -7.9 | 1.1 | .2 | 1,13.6 | 14.7 | -10.2 | .0 | .5 | .3 | | | Sociologists | 12.5 | 8.1 | -4,8 | .1 | .0 | 15.1 | 7.4 | -7.0 | .0 | 0 | .0 | | | Social, n.e.c | 82.0 | 14.9 | -9.9 | .8 | +.2 | 92.8 | 15.6 | -12.8 | .0 | .4 | .2 | | | Total engineers | 1,217.2 | 84.2 | | 18.9 | 6.3 | 1,437.3 | 68.1 | | - | 14.0 | - 6.9 | | | Aeronautical/ | | | | _ | | | | | | _ | | | | astronautical | 70.0 | 1.9 | 4.3 | 1.1 | .1 | 104.8 | 2.3 | 7.6 | 13.1 | 1.1 | .2 | | | Chemical | 58.0 | 5.5 | -3.4 | .9 | .5 | 64.2 | 5.5 | -4.2 | .1 | .5 | .5 | | | Civil | . 171.6 | 10.2 | -3.3 | 2.7 | .7 | 190.1 | 10.5 | -4.8 | 1.8 | 1.8 | .8 | | | Electrical/electronic | 347.9 | 14.0 | 6.2 | 5.5 | 1.0 | 421.3 | 15.7 | 5.3 | 18.7 | 4.3 | 1.2 | | | Industrial | 114.2 | 4.0 | .0 | 1.8 | .3 | 129.8 | 4.2 | .3 | 11.3 | . 14 | 3 | | | Mechanical | 217.9 | 11.5 | -1.4 | 3.4 | .9 | 253.4 | 12.1 | -2.8 | 7.0 | 2.5 | 1.1 | | | Metallurgical | 16.3 | 1.4 | 6 | .2 | .1 | 19.2 | 1.4 | 7 | .4 | .2 | .1 | | | Mining/petroleum | 28.5 | 2.1' | -1.0 | .4 | .1 | 32.5 | 2.2 | -1.0 | 1.1 | .3 | .1 | | | Engineers.n.e.c | 192.8 | 13.8 | -7.0 | 2.9 | · 2.6 | 222.0 | 14.2 | -8.8 | 9,7 | 1.9 | 2.6 | | | Computer specialists' . | 477:7 | 10.9 | 14.2 | . 2.4 | .9 | 592.8 | 13.8 | 18.9 | 63.8 | 2,4 | 1.2 | | ^{&#}x27;Includes both computer systems analysts and computer Programmers. NOTES OPTIM/HIGH Indicates high-economic growth/high-defense expenditure scenario. Because of rounding, components may not correspond to totals. SOURCE: National Science Foundation Table B-17. Supply/demand balance of scientists and engineers based on net-mobility supply model: 1983 and 1987—STAG/LOW (in thousands) | - • | , | 19 | 83 | | 1987 | | | | | | |-------------------------|---------------|---------|---|------------------------------------|---------|---------|--|---------------------------------|--|--| | Occupation | Supply | Demand | Balance
surplus (+)/
shortage (-) | Balance as
Percent of
supply | Supply | Semand | Balance
surplus (+)/
shortage(-) | Balance a
percent o
suppl | | | | Total scientists | 560.6 | 513.8 | 46.8 | 8. 3 | 612,1 | 555.9 | - 56.2 | 9,: | | | | Agricultural | 20.6 | `17.2 | 3.4 | 16.5 | 21.2 | 17.3 | 3.9 | 18.4 | | | | Biologists | 67.1 | \ 55.9 | 11.2 | 16.7 | 73.1 | 59.4 | 13.7 | 18. | | | | Chemists | 94.3 | 91.9 | 2.5 | ` 2.6 | 99.8 | 97.7 | 7. 2.1 | 2. | | | | Geologists | 45.2 | 41.7 | 3.5 | 7.1 | 51.6 | 47.9 | 37 | 7.3 | | | | Mathematical | 54.7 | 52.0 | 2.7 | 4.9 | 59.6 | 56.9 | . 2.7 | 4. | | | | Physicists C | ∠ 23.2 | 21,2 | 2.0 | 8.6 | 24.9 | 22.4 | 2.5 | 10.0 | | | | Other life and physical | 29.7 | 1 28.0 | 1.7 | 5.7 | 31.5 | 29.5 | ·. 2.0 | 6.3 | | | | Social | 225.8 | 205.9 | 19.9 | . 8. 8 | 250.4 | 224.6 | 25.6 | 10 : | | | | Economists | 34.6 | 31.1 | 3.5 | _ 100 | 39.4 | 34.8 | 1 2-3 | 11.3 | | | | Psychologists | 97/6 | ,91.5 | 6.1 | 6.3 | 108.2 | 100,5 | 7.7 | 7. | | | | Sociologists | 12.5 | 9:4 | 3.1 | 24.6 | 14.5 | 10.1 | 1. 44 | 30. | | | | Social. ŋ.e.c. : | 8/1.1 | 73.9 | 7.2 | 8.9 | 88.3 | 79.4 | ₹ \ 8.9 | 10. | | | | Total engineers | 1,194.0 | 1,169.2 | 24.8 | 2.1 | 1,319.1 | 1,296,4 | 22,74 | 1.7 | | | | Aeronaukcal/ | | | | | _ | | 1 | • | | | | astronautical .* | 67.0 | 67.5 | 5 | 7 | 83:6 | 85.5 | -(9 | -2.3 | | | | Chemical | 57.2 | 54.0 | ,3.2 | 5.6 | 60.8 | 57.4 | 3.4 | 5.0 | | | | Divil | 168.9 | 166.8 | 2.1 | 1.2 | 177,0 | 174.7 | 2.3 | 1.3 | | | | Electrical/electronic | 343.0 | 340.9 | 2.1 | .6 | 397.9 | 396.3 | 1.6 | .4 | | | | ndustrial | 112.1 | 111.4 | 6 | .6 | 120.2 | 120,3 | - 1 | 1 | | | | Mechanical;: | 213.2 | 206.6 | 6.6 | 3.1 | 230.5 | 223.9 | 6.6 | . 2.9 | | | | Metalurgical | 15.9 | 15.1 | .8 | 5.0 | 17,1 | 16.3 | .8 | 4.7 | | | | Mining/petroleum | 28.2 | 27.1 | 1,1 | 3.9 | 32.6 | 31.7 | 9. ن | 2.8 | | | | Engineers.n.e.c. | 188.5 | 179.8 | 8.7 | 4.6 | 199.4 | 190,3 | 9.1 | 4.6 | | | | Compuler specialists! | 473.7 | 480.2 | -7.2 | -1.5 | 568.4 | 577.Ĝ | -9.2 | -1.6 | | | findludes both computer systems analysts and computer programmers. NOTES. STAG/LOW indicates low-economic growth/low-detense expenditure scenario. Because of rounding, components may not correspond to totale Table B-18. Supply/demand balance of scientists and engineers based on net-mobility supply model: 1983 and 1987—STAG/HIGH [In thousands] | | | | | | | | · · · · · · · · · · · · · · · · · · · | • | | | |----------------------------|---------------------|---------|--------------|------------|--------------|----------------------|---------------------------------------|--------------|--|--| | ÷ | - | ·* 19 | 83 ` • | ra . | 1987 1 7 | | | | | | | , | _ | | Balance | Barance as | | | Balance | Balance as | | | | | | | surplus (+)/ | percent of | | | surPlus (+)/ | percent of | | | | Occupation | [®] Supply | Demand | shortage (-) | supply | Supply | Demand | shortage(-) | supply | | | | Total scientists | 557.5 | 507.6 | 49.9 | 9.0 | 607.5 | 567.4 | 40.1 | 36.6 | | | | Agricultural | → 20.7 | 17.2 | 3.5 | 16.9 | 21.3 | 17.5 | 3.70 | 17.4 | | | | Biologists | 66.8 | 55.3 | 11.5 | 17.2 | 72.6 | 60.4 | . 12.2 | 16-8 | | | | Chemists | 94.4 | 90.7 | 3.7 | 3.9 | 99.7 1 | 99.6 | .1 | | | | | Geologists | 45.3 | 42.7 | ▶ 2.6 | 5.7 | 50.1 | 48.2 | | 3.8 | | | | Mathematical | 54.3 | 51.0 | • 3.3 | 6.1 | . 59.5 | 58:7 | | 1,3 | | | | Physicists | 23.1 | ,20.9 | 2.2 | 9.5 | 25.1 | .23.4 | 1:7* | | | | | Other life and physical | 29.7- | 27.6 | 2.1 | 7.1 | 31.7 | 30.4 | 1.3 | **4.1 | | | | Social | . 223.2 | 202.2 | . 21.0 | 9.4 | 247.5 | · 22 9 .2 | . 18.3 | 7,4 | | | | Economists | 34.1 | \$0.3 | 3.8 | 11.1 | 38.7 | ⁴ 35.3 | . 3.4 | ·.8.8
4.2 | | | | Psychologisls | 96.5 | 90.4 | 6.1 | . 6.3 | 106.2 | 101.7 | · 4.5 | . 492 | | | | Sociologists | , 12.4° | 1 9.3 | 3.1 | 25.0 | 14,4 | 10.3 | 3.1 | 21.5 | | | | Social, n.e.c. | 80.2 | 72.2 | 8.0 | 10.0 | 88.2 | 81.9 | 6.3 | 7.1 | | | | Total engineers | 1,181.5 | 1.140.3 | 41.2 | 3.5 | ° 1,343.6. " | 1.373.2 | -29.6 | Ź.2 | | | | Aeronautical/astronautical | 65.1 | 64.5 | .6 | .9, | 94.1 | 107.2 | -i3.t | -13.9 | | | | Chemical | 57.1 | 53.1 | 4.0 | 7.0 | 60.9 | 56.7 | 1 . 2.2 | ` 3.6 | | | | Civit | 167.5 | 163.5 | | 2.4 | 176.8 | 179.1 | -2.3 | -1,3 | | | | Electrical/electronic | 334.7 | 327.6 | 7.1 | 2.1 | 398.8 | 415.2 | 1 ' | -41 | | | | Industrial | 111.9 | 109.3 | 2.6 | 2.3 | 121.9 | 125.0 | -3.1 | -2.5 | | | | Mechanical | 212.3 | 202.2 | | 4.8 | 233.5 | 233.4 | .1 | 0. , | | | | Metallurgical | 15. 9 | 14.8 | | 6.9 | 17.4 | 17.1 | · .3 | 1.7 | | | | Mining/petroleum | 28.1 | 27.6 | | 1.8 | 31.5 | 31.8 | 3 | 0 | | | | Engineers. n.e.c | 188.9 | 177.7 | . 11.2 | 5.9 | 208.7 | . 205:7 | • | 1.4 | | | | Computer specialists' | 456.2 | 454.3 | 1.9 | 4 | / 550.6 | 588.9 | ^{\$} -38.3 | -7.0 | | | [&]quot;Includes both
computer systems arialysts and computer programmers. NOTES. STAG/LOW indicates low-economic growth/low-defense expenditure scenario. Because of rounding, components may not correspond to totals. SOURCE: National Science Foundation ## Table B-19. Supply/demand balance of scientists and engineers based on net-mobility supply model: 1983 and 1987—OPTIM/LOW [In1housands] | | • | 19 | 83 (| | 1987 | | | | | |---------------------------------------|----------------------|------------------------|---|------------------------------------|-----------------------|-----------------------|--|----------------------------------|--| | Occupetion ° | Supply | | Balsnce
surplus (+)/
shortage (-) | Balance as
percent of
supply | Supply | Demand | Balance
surplus (+)/
shortage(-) | Balance a
percent of
suppl | | | Total scientists | 564.5 | 520.4 | 44.1 | 7.8 | 627.1 | 570.9 | . 56.2 | • 9. | | | Agricultural | 20.8
87.5 | 17.5
58.6 | 10.9 | 15.9
16.1 | 22.0
75.1 | · 18.1
81.4 | 13.7 | 17.
18. | | | Chemists | 95.3
45.6
54.9 | 93.5
42.3
· 52.5 | 3.3 | 1.9
7.2
4.4 | 102.5
51.0
60.8 | 100.3
47.3
58.1 | 3.7 | * 2.
73
4. | | | Physicists
Other life and physical | 23.4
30.0 | 21.5
28.4 | 1.9 | . 8.1
5.3 | '25.8
32.4 | 23.1
30.3 | 2.5
2.1 | 9.
6. | | | Social | 227.2 | 208.1 | 19.1 | ~ 8.4 | ÷ 257.7 | 232.3 | 25.4 | 9. | | | Economists | 34.7
98.2 | 31.3
92.5 | | 9.8
5.8 | 40.1
112.4 | 35.5
105.0 | | 11. | | | Sociologists | 12.5
81.8 | 9.5
74.8 | · 3.0
8.8 | .2
, 8.3 | - 14.9
90.3 | 10.5
81.3 | *** | 29.
10. | | | Total engineers | 1,206.2 | 1,189.0 | 17.2 | . 1.4 | 1,380.5 | 1,337,0 | 23.5 | 1. | | | Veronautical/ | • | | | | ٠ | i | | • | | | astronautical | 87.4 | 88.0 | | -1.9 | -86.1 | 88.0 | | 2. | | | Chemical | 57.8 | 55.1 | 2.7 | 4.7 | 62.7
√ 185.7 | 59.2
183.8 | 3.5
1.9 | 5. | | | Civil | 171.2
344.8 | 170.7
343.8 | .5 | .3 | / 402.2 | 399.8 | 2.8 | 1. | | | ndustrial | 113.5 | 113.8 | 1,2
1 | -1 | 14.5 | 124.8 | /1 | - | | | Mechanical | 218.5 | 212.0 | 4.5 | 2.1 | 242.3 | 235.7 | 6.6 | 2. | | | Metallurgical | 18.2 | 15.6 | .6 | 3.7 | 18.2 | 17.4 | .8 | 4. | | | Mining/petroleum | 28.4 | 27.5 | .9 | 3.2 | 32.2 | 31.2 | 1.0 | 3. | | | Engineers.n.e.c. | 190.4 | 182.9 | 7.5 | 3.9 | 206.8 | 197.5 | 9.1 | 4. | | | Computer specialists ¹ | 478.3 | 484.8 | -8.3 | -1.7 | _ 580.4 | .589.5 | -9.1 | -1. | | ^{&#}x27;includes both computer systems analysts and computer programmers. NOTES, OPTIM/LOW indicates high-economic growth/low-defense expenditure scenario. Because of rounding, Components may not correspond to totals. Table B-20. Supply/demand balance of scientists and engineers based on net-mobility supply model; 1983 and 1987—OPTIM/HIGH (In thousands) | | | 19 | 83 | • | | 1987 | | | | | |-----------------------------------|------------------------------|-----------------------------|---|------------------------------------|------------------------------------|--------------------------------|--|------------------------------------|--|--| | Occupation | Supply | Demand | Balance
surplus (+)/
shortage (-) | Balance es
percent of
supply | Supply | Demand | Balance
surplus (+)/
shortage(-) | Balance as
percent of
supply | | | | Total sciantists | 566.2 | 523.0 | 43.2 | 7.7 | 639.9 | 584.7 | 55.2 | 9.6 | | | | Agricultural | 20.8
_67.6
95.5 | 17.6
56.7
93.9 | .3.2
10.9
1.6 | 15.4
16.1
1.7 | 22.2
76.3
104.6 _? | 18.4
62.5
102.8 | 13.8 | 17.1
18.1
1.7 | | | | Geologists | 45.7
55.3
23.6 | 42.5
53.0
21.7 | 1.9 | 7.0
4.2
8.1 | 51.6
63.0
26.6 | 47.9
60.6
24.2 | 2.4
2.4 | 7.2
3.8
9.0 | | | | Other life and physical
Social | 30.1
227.6 | 28.6
209.0 | 1.5
18.6 | 5.0
8.2 | • 33.3
262.3 | 31.3
237.0 | | 6.0
9.6 | | | | Economists : | 34.7
98.4
12.5
82.0 | 31.4
92.7
9.6
75.3 | 3.3
5.7
2.9
6.7 | 9.5
5.8
23.2
8.2 | 40.7
113.6
115.2
92.8 | 36.2
106.2
110.7
83.9 | | 11.1
6.5
29.6
9.6 | | | | Total engineers | 1,217.2 | 1,207.6 | 9.6 | .8 | 1,437.3 | 1,423.1 | 14.2 | 1.0 | | | | Aeronautical/ | | 70.4 | | | 404.0 | 400.0 | | | | | | astronauticat | 70.0
58.0
171.6 | 72.4
55.4
171.5 | -2.4
2.6
.1 | -3.4
4.5
.1 | 104.8
64.2
190.1 | 109.2
60.9
188.9 | -4.4
3.3
1.2 | -4.2
5.1
.6 | | | | Electrical/electronic | 347.9
114.2 • | 348.9
114.9 | -1.0
7 | 3
6 | 421.3
129.8 | 420.6
130.8 | .7
-1.0 | .2
8 | | | | Mechanical | 217.9
16.3
28.5 | 214.3
15.6
27.6 | 3.6
.5
.9. | 1.7
3.1
3.2 | 253.4
19.2
32.5 | 248.2
18.5
31.6 | 5.2
.7
.9 | 2.1
3.6
2.8 | | | | Engineers, n.e.c. | 192.8 | 186.8 | 6.0 | 3.1 | 222.0 | 214.4 | 7.6 | 3.4 | | | | Computer specialists | 477.7 | 486.9 | -9.2 | -1.9 | 592.8 | 603.8 | -11.0 | -1.9 | | | Includes both computer systems analysts and computer programmers. NOTES: OPTIM/HIGH Indicates high-economic growth/high-defense expenditure scenario. Because of rounding, components may not correspond to totals. ## bibliography - Blond, D.L., Defense Economic Impact Modeling System, Washington, D.C., U.S. Department of Defense, Office of the Secretary of Defense, July 1982. - Blond, D.L., Can the U.S. Industrial Base Support the New Defense Budget?" Interindustry Review, Washington, D.C.: Data Resources, Inc., Fall 1981. - Braddock, Q., "The Job Market for Engineers: Recent Conditions and Future Prospects," Occupational Outlook Quarterly, Summer 1983. - Brown, G.F. and R.M. Doggett, "High Defense Spending: The Potential for Labor Shortages," Interindustry Review, Washington, D.C.: Data Resources, Inc., Spring 1982. - Business-Higher Education Forum, Engineering Manpower and Education: Foundation for Future Competitiveness, Washington, D.C.: American Council on Education, October 1982. - Business Week, "The Rebound is Breaking Records: But the Stronger it is Now, The Tougher it Will Be to Moderate," August 22, 1983, pp. 28-30. - Business Week, "Is Industry Ready for the Defense Buildup?" February 8, 1982, pp. 94-96. - Carey, M.L., "Occupational Employment Growth Through 1990," Monthly Labor Review, Vol. 104, No. 8, August 1981. - Choate, P., "Technology and the Workers," National Journal, January 29, 1983. - Cooper, E., 'United States Supply and Demand of Scientists and Engineers. Effects on Defense Research and Technology," Washington, D.C.: Congressional Research Service, November 6, 1981. - Congressional Budget Office, Defense Spending and the Economy, Washington, D.C.: Supt. of Documents, U.S.Government Printing Office, February 1983. - Congressional Budget Office, Baseline Budget Projections for Fiscal Years, 1983-1987: A Report to Sengle and House Committees on the Budget, Washington, D.C.: Supt of Documents, U.S. Government Printing Office, February 1982. - Dale, C.. "The Employment Effects of the Defense Budget: A Descriptive Survey," in R.E. Taylor, H. Rosen, F.C. Pratzner (eds.), Responsiveness of Training Institutions to Changing Labor, Market Demands, Columbus, Ohio: The Ohio State University, 1983. - Data Resources, Incorporated, "The 1984 Defense Budget: Economics and Poli- - tics, Defense Economics Research Report, Vol. III, No. 1, January 1983. - Data Resources, Incorporated. The 1983 Defense Budget: Contents, Concerns, and Consequences." Defense Economics Research Report, Vol. 11, No. 3, March 1982. - Data Resources, Incorporated, "Selected Examples from DRI's Defense Economic Service," Washington, D.C., 1982. - DauffenBach, R. C. and J. Fiorito, Projections of Supply of Scientists and Engineers to Meet Defense and Nondefense Requirements: 1981-87: a Report to the National Science Foundation, Contract No. SRS-8210548, Stillwater, Okla.: Oklahoma State University, April 1983. - DauffenBach, R. C., "Forecasting Occupational Mobility Patterns: The Case of Scientists and Engineers," Stillwater, Okla.: Oklahoma State University, 1982. - DauffenBach, R. C., J. Fiorito, and Hugh Folk. A Study of Projected Supply/ Demand Imbalances for Scientific and Technical Personnel. Contract No. NSF-C-SRS76-80591. Stillwater, Okla.. Oklahoma State University, 1980. ERIC - Department of Labor. Occupational Projections and Training Data, 1982 Edition. Bureau of Labor Statistics, Bulletin 2202, Washington, D.C.: Supt of Documents, U.S. Government Printing Office, December 1982. - Department of Labor, Occupational Outlook Handbook: 1982-83 Edition, Bureau of Labor Statistics, Bulletin 2200, Washington, D.C.: Supt. of Documents, U.S. Govenment Printing Office, April 1982. - Department of Labor, The Effects of Federal Expenditures on Scientific and Technical Manpower Requirements, Washington, D.C., Supt. of Documents, U.S. Government Printing Office, 1975. - Eckstein. Otto. The DRI Model of the U.S. Economy, New York. N.Y.: McGraw-Hill Book Company. 1983. - Folk. H, The Shortage of Scientists and Engineers. Lexington, Mass.. Heath Lexington Books, 1970. - Gansler, J.S.. The Defense Industry, Cambridge, Mass.. The MIT Press, 1980. - Howell, R. P. and A. Shapiro, The Structure and Dynamics of Research and Exploratory Development in Defense R&D Industry, Menlo Park, Galif.: Stanford Research Institute, August 1966. - Hubbard, P.H., A Plan for Action to Reduce Engineering Shortage... With Supporting Data, Palo Alto, Calif.: American Electronics Association, October 1981. - Jackson, G.A. and R.W. Mueller, On Projections of Jobs for Scientists and Engineers, Report to the Commission on Human Resources of the National Research Council, Cambridge, Mass.: Harvard University, December 1981. - Keyworth, G. A., "Federal R&D and Industrial
Policy," *Science*, Vol. 220, June 10, 1983. - Keyworth, G.A., Statement Before the Committee on Science and Technology in U.S. Science and Technology Under Budget Stress, Hearings before the Committee on Science and Technology, U.S. House of Representatives, 97th Congress, Washington, D.C.: Supt. of Documents, U.S. Government Printing Office, 1982. - Landis, F. and J.A. Svetska, "The Demand for Engineers-Projections Through 1987," Management Science, Vol. 29, No. 4, April 1983. - Leon, C.B., "Occupational Winners and Losers: Who They Were During 1972-80," Monthly Labor Review, June 1982. - Lockwood, D.E., "U.S. Defense Industrial Preparedness," Issue Brief No. IB81109, Washington, D.C.: Congressional Research Service, June 8, 1982. - Monthly Labor Review, "Projections of the U.S. Labor/Force, GNP-Industrial Growth, and Occupations to 1995," Vol. 106, No. 11, November 1983. - Miller, T., The Coming Job Crunch, National Journal, May 15, 1982. - National Science Foundation, "Industry Reports Shortages of Scientists and Engineers Down Substantially From 1982 to 1983" (NSF 84-303), Science Resources Studies Highlights, Washington, D.C., February 17, 1984. - National Science Foundation, "Technical Employment Growth Accelerates in Selected Nonmanufacturing Industries (NSF 83-321), Science Resources Studies Highlights, Washington, D.C., October 17, 1983. - National Science Foundation, "Academic Employment of Scientists and Engineers Continued to Grow in 1982, But Slower Than in Other Economic Sectors" (NSF 83-317), Washington, D.C., July 29, 1983. - National Science Foundation, "Defense and Economy Major Factors in 7% Real Growth in National R&D. Expenditures in 1984," Science Resources Studies Highlights (NSF 83-316), Washington, D.C., July 22, 1983. - National Science Foundation, Changing Employment Patterns of Scientists, Engineers, and Technicians in Manufacturing Industries: 1977-80, Final Report (NSF 82-331), Washington, D.C., October 1982. - National Science Foundation, "Labor Market for New Science and Engineering Graduates in Private Industry" (NSF 82-310), Science Resources - Studies Highlights, Washington, D.C., June 9, 1982. - National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States: 1981, Detailed Statistical Tables (NSF 82-332), Washington, D.C., 1982. - National Science Foundation, U.S. Scientists and Engineers: 1980, Detailed Statistical Tables (NSF 82-314), Washington, D.C., 1982. - National Science Foundation and U.S. Department of Education, Science and Engineering Education for the 1980's and Beyond, Part One, Report to the President of the United States; Part two, Staff Analysis, Washington, D.C.: Supt. of Documents, U.S. Government Printing Office, October 1980. - Stambaugh, R.P., "Engineering Manpower Needs of Industry," Paper presented before the American Association for the Advancement of Science, Washington, D.C., January 8, 1982. - Time Magazine. "Help Wanted: Engineers", May 10, 1982, pp. 88-89. - Torvik, P.J. and R.E. Fontana, "An Engineering Program for Science Graduates," Proceedings North Central Section American Society for Engineering Education, Dayton, Ohio, April 23-25, 1981. - Porter, B.F. and R. Czujko, Society Membership 1981 Profile: An Expanded View, Manpower Statistics Division, New York, N.Y.: American Institute of Physics. 1982. - Vanski, J.E. "Assessing the Impact of the Defense Buildup on the Scientific and Engineering Labor Market," presented at the Western Economics Association Meetings in Los Angeles, Calif., July 1982. - Westat, Inc., Research Participation and Other Characteristics of Recent Science and Engineering Faculty, Volume I, Contract No. SRS-7920876, Rockville, Md., May 1981. - Zinsmeister, P., "Engineering Manpower: A Survey of the National Problem and the Problem in the Department of Defense," Washington, D.C. Congressional Research Service, December 21, 1981. ## other science resources publications | • | NSF No | Price | | NSF No. | Рике | | NSF No. | Price | |--|-------------|-------|--|-----------|--|---|-----------------------|-------------| | | | | | 113, 116, | | , , | 1101 110. | 71110 | | Science Resourc
Highlights | es Studies | | and Fall 1982, With
Computer Sciences, | | | Science and Engineer-
ing Doctorates | ມກ່າງຄໍ | In press | | R&D Funds | | | Up_20%, Leading
Growth | 84-313 | | 1900-82 | | in press | | Despite Recession: Companies Own R&D Funding Rose 13% During 1982 | 84-314 | | "1982 Job Market for
New Science and
Engineering Grad-
uates About The
Same As That of | | | Scientists, Engineers,
and Technicians in
Manufacturing and
Nonmanufacturing
Industries 1980-81 | 83-324 | In press | | Defense and Economy Major Factors in 7.7 Real Growth in National R&D Expenditures in | ų | | Previous Years Industry Reports Shortages of Scien- | 84-310 | ^ | Characteristics of
Doctoral Scientists
and Engineers in the
United States 1981 | 82-332 | | | 1984
Non-Federal Lund- | 84-316 | ***** | tists and Engineers
Down Substantially
From 1982 to 1983 | 84-303 | *-* | U.S. Scientists and Engineers 1980 | 82-314 | ·
, | | mg for Academic
R&D Activities
Increased at Laster
Pacy Tinan Federal | | | No Change in Science and Enginéering Student Quality
Seen by 60% of | 01.000 | | Characteristics of
Recent Science/
Engineering Grad-
nates 1980 | . ⁻ 82-313 | - | | Funding in Fiscal
Year 1982
Tederal Academic | 84-307 | | Academic Officials
At Least 25% Per- | 83-322 | | Reports | , | o .a. | | Obligations In- | | | cere improvement | . ,00-022 | | R&D Funds | | | | Geased by 13% in
1982 5% in Real
Dollars | 84-305 | | Detailed Statistica | l Table | S | Federal Support to
Universities, Colleges,
and Selected Non- | | | | Real Crowth in
Tederal R&D Funds | | | R&D Funding Academic Science/ | • | | profit Institutions,
Fiscal Year 1982 | 84-315 | In press | | I-stimated at 12% in
1954 (Largest In-
cipase Sinco Mid-
sixties) | ,
84-302 | | Engineering, R&D
Funds, Fiscal Year
1982 | 84-308 | În press | Federal Funds for Research and Development, Fiscal Years 1981, 1982, and 1983. | | | | Dollar Value of US'
R&D Expenditures
Overseas Declined | • | | opment in Industry,
1981, Funds, 1981,
Scientists and Engi- | · | | Volume XXXI | 83-320 | \$2.50
· | | in 1982
Companies Plan In- | 83-329 | •••• | neers, January 1982 . Federal Funds for | 83-325 | | S/E Personnel Women and Minori- | | | | creases in R&D Spending Through 1984 | 83-327 | | Research and Development, Fiscal Years
1982, 1983, and 1984, | | | ties in Science and
Engineering | 84-300 | | | Detense General
Science, and Trans- | | | Volume XXXII | 83-319 | | National Patterns of | | | | portation Functions Load 1984 Federal | , , , , , , | | Academic Science/ | | | Science and Tech-
nology Resources
1984 | 84-311 | In press | | R&D Growth S/L Personnèl | 83-323 | 200, | Engineering: Scientists and Engineers, January 1983 | 84-309- | In press | Science and Tech-
nology Resources | • | 2 k - dan | | Craduate Science/
Engineering Enroll- | | | Academic Science/
Engineering Graduate | • | \.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\. | Data Book Science and Engineer- | 83-318 | | | ment Grow by 20% Between fall 1981 | | | Enrollnient and
Support, Fall 1982 . | 84-306 | In pross | ing Personnel A•Na-
tional Overview | 82-318 | \$5.00 | ERIC *Full Text Provided by ERIC BEST COPY AVAIL